284Te # Costs of Manufacturing Carded Cotton Yarn and Means of Improvement A Research and Marketing Act Contract Report UNITED STATES DEPARTMENT OF AGRICULTURE, WASHINGTON, D. C. The research on which this report is based was made possible by funds provided by the Agricultural Research and Marketing Act of 1946. It was carried on under the general supervision of D. B. DeLoach, Associate Head, and B. S. White, Jr., Head, of the Division of Marketing and Transportation Research, and of O. C. Stine, Assistant Chief of the Bureau of Agricultural Economics. Plans for this research were developed mainly by L. D. Howell of the Bureau of Agricultural Economics, and Ernest S. Shipley of the United States Tariff Commission, with the advice and assistance of representatives of the Carded Yarn Association, Inc., and the Ralph E. Loper Co. of Greenville, S. C. Detailed cost data for a representative sample of 15 carded cotton-yarn mills were assembled, analyzed, and interpreted, and detailed specifications and operating results for Model low-cost mills were prepared by the Ralph E. Loper Company under contract with the United States Department of Agriculture. The results submitted by the contractor were prepared for publication and much of the text was written by L. D. Howell, with the advice and assistance of Walter Simister, Jr., president of the Ralph E. Loper Co. E. O. Fitzsimons, president, E. N. Brower, Chairman of the Board, and other representatives of the Carded Yarn Association, Inc., served in an advisory capacity in planning and in developing the study. # Cost of Manufacturing Carded Cotton Yarn and Means of Improvement¹ A REPORT OF THE RALPH E. LOPER COMPANY, UNDER CONTRACT, AS AUTHORIZED BY THE RESEARCH AND MARKETING ACT. PREPARED FOR PUBLICATION IN THE BUREAU OF AGRICULTURAL ECONOMICS, BY L. D. HOWELL, AGRICULTURAL ECONOMIST. # CONTENTS | | Page | 1 | Page | |---------------------------------|------|------------------------------------|------------| | Summary | 1 | Representative mills surveyed—Con. | | | Introduction | 6 | Labor costs | 59 | | Purposes of study | 7 | Overhead costs | 63 | | Method and scope of study | 7 | Other costs | 67 | | Model mills | 9 | Data for individual mills, with | | | Specifications for Model mills_ | 10 | comparisons | 70 | | Costs for Model mills | 11 | Mill B | 70 | | Net cotton costs | 12 | Mill C | 7 9 | | Manufacturing costs | 13 | Mill D | 85 | | Labor costs | 13 | Mill F | 92 | | Overhead costs | 13 | Mill H | 100 | | Other costs | 15 | Mill I | 109 | | Representative mills surveyed | 29 | Mill J | 117 | | Size and arrangement of | | Mill K | 129 | | plants | 29 | Mill N | 141 | | Machinery used | 33 | Mill O | 150 | | Operating data and draft pro- | | Mill R | 158 | | grams | 33 | Mill S | 166 | | Costs of yarns produced | 38 | Mill T | 171 | | Net cotton costs | 43 | Mill U | 179 | | Manufacturing costs | 44 | Mill V | 187 | #### SUMMARY Research designed to show the most feasible means of increasing the efficiency and of reducing the costs of manufacturing carded cotton yarns reveals the possibilities of making substantial reductions, particularly in labor costs. For most mills the reductions indicated would require much new and modern machinery, increased workloads, some modernization of buildings, and simplification of the variety and number of counts of yarn spun. This research was planned and developed to supply information for the use of manufacturers of carded cotton yarns and indirectly to benefit the cotton industry as a whole, including farm producers ¹ Submitted for publication March 12, 1951. and consumers of cotton products. Information relating to costs of manufacturing carded cotton yarns under actual operating conditions and detailed specifications and operating results for Model low-cost mills were developed for use in determining the adjustments needed. Detailed specifications were prepared for so-called Model low-cost mills for manufacturing typical kinds of carded cotton yarns. They show the most desirable buildings, machinery and equipment, floor plans, labor requirements, draft programs, and production data for such mills. The grade and staple length of the cotton to be used are specified and detailed costs for the processes and operations are developed. The specifications are based on modern buildings and machinery throughout, and they apply to establishments of about 10,000-spindle units operating 2 shifts per day or 80 hours per week. They are also based on prevailing wage rates in the area of the mills surveyed and apply to known machinery that has proved itself to be practicable. Detailed cost data for a representative sample of 15 carded cottonyarn mills were assembled and analyzed to show the influence of the various factors on costs of labor, overhead, and other items, at each stage or process of the manufacture of specified kinds of carded cotton yarn under actual operating conditions. Wide variations were found in kinds and conditions of buildings and equipment used and in organization and operation of the plants, but, taking the plants as a whole, none of the 15 mills surveyed equals the Model mills in buildings, machinery, or layout, or in simplicity of operations, although some of them approximate the Model mills in some particulars. The mills surveyed ranged widely in size and in number of counts of yarn spun, whereas the specifications for Model mills apply to plants of about 10,000 spindles, each mill to concentrate on the manufacture of only one count of varn. Total costs of yarns for the 15 mills surveyed, adjusted to 2 shifts per day or 80 hours per week, are substantially higher, in most instances, than those indicated for Model mills. These costs for 10s hosiery yarn, exclusive of selling expenses, ranged from 52.03 cents per pound to 55.75 cents, and averaged 53.28 cents for the mills surveyed, compared with 50.06 cents for the Model mill. In the case of 20s hosiery yarn, these costs ranged from 57.30 cents to 62.46 cents and averaged 58.74 cents, for the mills surveyed, compared with 55.97 cents for the Model mill. Differences in these costs for other yarns ranged from about the same as, to somewhat less than, those for 10s and 20s hosiery yarns. Net cotton costs for the mills surveyed, because of differences in grade and staple length of the cotton, average lower-than those indicated for Model mills, but the higher net cotton costs for Model mills are expected to be more than offset by reductions in manufacturing costs, as a result of using the higher quality of cotton. Although the problem of finding out what grade and staple length of cotton is relatively best adapted to the production of specified kinds of yarn is rather elusive, some mills apparently could increase their efficiency and reduce total costs per pound of yarn by adopting a little better quality of cotton as standard, and adjusting their drafts, speeds, and machine assignments for higher rates of production. **Total manufacturing costs,** exclusive of net cotton costs, for the mills surveyed are substantially higher in most instances than those indicated for Model mills. These costs for 10s hosiery yarns, for example, ranged from 12.88 cents per pound to 17.78 cents and averaged 15.05 cents for the mills surveyed, compared with 10.54 cents for the Model These differences indicate that reductions in costs of manufacturing 10s hosiery yarn, for example, would amount to as much as 69 percent for one mill, and would average about 43 percent for all the mills surveyed, if the mills surveyed should be adjusted to approximate the conditions specified for Model mills. Such reductions for other yarn would range from about the same as, to somewhat less than, those indicated for 10s hosiery yarn. Differences in labor and overhead costs by departments for the mills surveyed indicate possibilities for improvement at each stage of processing. For 10s hosiery yarn, for example, total labor and overhead costs for the highest cost mills surveyed exceeded the corresponding costs indicated for the Model mill by amounts ranging from about 81 percent for spinning to more than 200 percent for handling and storage and for fly frames. If adjustments were made so that costs in each department for each mill surveyed would approximate those for the lowest cost operator for that department, reductions in total labor and overhead costs for 10s hosiery yarn, for example, would amount to 12 percent for the mill with lowest costs, 40 percent for the mill with highest costs, and 27 percent on the average for all Adjustments to approximate the conditions indicated for Model mills would result in even greater reductions in costs. The possibilities of bringing about reductions in labor and overhead costs for carded cotton yarns by amounts approximating the differences shown between actual costs for the mills surveyed and those indicated for Model mills appear to depend upon whether the costs indicated for Model mills are attainable under actual operating con-Data on labor and overhead costs by departments show that costs for the individual mills surveyed in many instances approached closely enough those for the Model mills to indicate that the costs shown for Model mills are at attainable levels under the condi- tions specified. Differences in total manufacturing costs for carded cotton varns are accounted for mainly by the difference in labor costs. Labor costs for 10s hosiery yarns, for example, ranged from 7.50 cents per pound to 11.37 cents and averaged 8.85 cents for the mills surveyed, compared with 4.50 cents for the Model mill. For 20s hosiery yarn, labor costs ranged from 10.22 cents to 14.01 cents and averaged 11.80 cents for the mills surveyed, compared with 7.05 cents for the Model mills. Differences in labor costs for other yarns range from about the same as, to somewhat less than, those indicated for 10s and 20s hosiery varns. These differences in labor costs are
accounted for mainly by differences in quantities of yarn produced per hour of man labor, but differences in average wage rates were large enough in some instances to be of considerable importance. Production of 10s hosiery yarn, for example, per man-hour by the mills surveyed ranged from 41 percent to 66 percent and averaged 55 percent of that indicated for the Model mill. Average hourly wage rates for labor used by the mills surveyed in the manufacture of 10s hosiery yarn ranged from about 10 percent below to 11 percent above those for the Model mill. The influence of differences in quantity of yarn produced per unit of labor on differences in labor costs per pound of yarn are offset in some instances and are supplemented in others by the influence of differences in wage rates. Labor costs by departments show wide variations among mills, reflecting differences in quantity of products per unit of labor and in wage rates. Data on labor costs by departments show that those for the mills of highest costs exceeded the corresponding costs indicated for Model mills by amounts ranging from 110 percent for carding to more than 200 percent for handling and storage, opening and picking, fly frames, and winding, for 10s hosiery yarn; and from 71 percent for carding to more than 200 percent for fly frames, for 20s hosiery yarn. Average labor costs by departments for the mills studied exceeded those for Model mills by amounts ranging from 44 percent for drawing to 180 percent for fly frames, for 10s hosiery yarn; and from 14 percent for opening and picking to 147 percent for fly frames, for 20s hosiery yarn. In some departments, the labor costs for some of the mills were as low as or lower than those indicated for Model mills, but these relatively low costs of labor are accounted for mainly by relatively low wage rates. Such differences in unit labor costs emphasize the importance of making adjustments to increase efficiency and to reduce these costs. If adjustments were made so that labor costs for each department in each of the mills surveyed approximated that for the operator with lowest costs for that department, total labor costs for 10s hosiery yarn, for example, would be reduced 15 percent for the lowest-cost mill, 44 percent for the highest-cost mill, and 28 percent on the average for all mills combined. Adjustment to approximate the conditions indicated for Model mills would result in even greater reductions. Such adjustments probably would require the use of new and improved machinery and equipment, and the additional costs involved might offset some of the savings in labor costs. The principal factors contributing to maximum production per manhour include the use of suitable kinds of cotton, the maintenance of good working conditions, a steady flow of work, the right type and quantity of modern machinery well maintained, a lay-out or arrangement of plant that makes for efficient operations and flow of materials, and an equalization of reasonable workloads as determined by competent specialists. Simplicity of operations with little changing of stocks, rovings, and counts of yarn, are also important to any mill Overhead costs per pound for most yarns in the mills surveyed ranged from substantially below to considerably above those indicated for Model mills and averaged somewhat less. The relatively large depreciation costs for Model mills are mainly responsible for overhead costs for those mills exceeding those for the mills surveyed. But wide differences in overhead costs by departments indicate the needs for, and possibilities of, improvements. If adjustments were made so that overhead costs for each department in each mill would approxi- that is trying to get maximum production per man-hour. mate those for the lowest cost mill for that department, total overhead costs for 10s hosiery yarns, for example, would be reduced 13 percent below that for the lowest cost mill, 48 percent below that for the highest cost mill, and 34 percent below the average for all mills included. But the fact that overhead costs for most of the mills surveyed are lower than those shown for Model mills indicates that the possibilities of reductions in overhead costs are limited. The total of other manufacturing costs, including social security and old-age-benefit taxes, vacation pay, packing materials, and freight, averaged somewhat higher for the mills surveyed than those indicated for Model mills. Differences in these costs indicate some possibilities for improvements. Much new and modern machinery would be required by the cardedyarn industry if any great reductions were to be made in costs of manufacturing carded cotton yarns. The types of machinery needed most are opening and picking equipment, long-draft fly frames, and long-draft larger package spinning machines. Changes in buildings most needed for increasing efficiency and reducing costs include some rearrangement of machinery in most of the buildings now being used, the installation of evaporative cooling systems, including more modern humidifying systems, and better lighting equipment. With these improvements, the effectiveness of most of the buildings, from the viewpoint of unit cost of yarn, would approximate that of Model mills. Increased machine assignments offer possibilities for making substantial reductions in costs of manufacturing carded cotton yarns. There is considerable variation in machine assignments and workloads among the mills in the study. In some instances the employees have what are considered full workloads, but these instances are in the minority. With more modern machinery, improved building arrangements, and better working conditions, including air cooling, the carded yarn mills should eventually be able to attain the productivity set up in the Model mills. But to do this it is necessary that the "work" run well, and that fair and reasonable standards be established to equalize the loads among all the workers. Adjustments in size of mills and in number of counts spun offer possibilities for reductions in costs. The relationships between size of the mills and manufacturing costs indicate that some carded-varn manufacturing establishments may be too small for the most efficient operations, particularly in the manufacture of several counts of yarn. The mills generally spin too large a range of yarn counts to permit minimum unit costs of operations. In most mills a reduction in the number of counts spun would simplify the operations and make it possible to more nearly approach the costs indicated for Model mills, which contemplate producing only one count of yarn. With such simplified operations each mill could adopt the machinery, drafts, speeds, and work loads necessary to produce higher degrees of efficiency and lower unit costs. But such simplified operations would necessitate considerable cooperation on the part of persons or organizations responsible for the sales and merchandizing of yarn and of the mill's customers or users of carded yarns. #### INTRODUCTION Earlier studies indicate that gross margins for assembling and merchandising raw cotton, manufacturing cotton fabrics, fabricating cotton apparel and household textiles, and wholesaling and retailing the finished products on the average account for about seven-eighths of the dollar paid by the consumer for cotton apparel and household textiles.² Gross margins for yarn manufacturers alone apparently account for more than 5 percent of the consumer's dollar, or about twice as much as total costs of ginning and merchandising the raw cotton that is used. The size of these margins emphasizes the importance of information to show the influence of the various factors on the efficiency and costs of the services rendered and to indicate what appears to be the most feasible means of improvement. Research relating to marketing margins and costs constitutes an important part of the work provided for by the Research and Marketing Act of 1946. This law authorizes and directs the Secretary of Agriculture, among other things, to determine costs of marketing agricultural products in their various forms and through the various channels, and to foster and assist in the development and establishment of more efficient marketing methods, practices, and facilities for the purpose of bringing about more efficient and orderly marketing and reducing the price spread between producers and the consumers.³ Additional information relating to marketing margins and costs is needed to orient marketing problems by indicating the relative importance, from the viewpoint of costs, of the services, agencies, and cost items involved and to indicate the adjustments needed to reduce marketing costs. Research designed to develop such information for agricultural products includes that relating to farm-to-retail price spreads; to average distribution of the consumer's dollar by agencies, services, and cost items; and to factors affecting efficiency and costs of marketing and means of improvement. Research relating to farm-to-retail price spreads is concerned mainly with the development of data to show periodically the retail values of specified farm products, the farm values of equivalent products, the spread between these farm and retail values, and the farmer's share of the retail cost to consumers. These data are in great demand for use in showing the amounts of, and changes in, over-all marketing margins and their relative importance from the viewpoint of cost. Data on average distribution of the consumer's dollar spent for finished products, on changes in gross margins at each principal stage in marketing, and on items of cost included, are being assembled for cotton and other groups of agricultural products. This information serves as a basis for indicating the relative importance, from the viewpoint of costs, of the various stages or segments of the marketing procedure and of the agencies, services, and cost items involved. But,
in the absence of any objective standards against which these margins and costs can be evaluated, these data on average gross margins and ² Howell, L. D. marketing and manufacturing margins for textiles. U. S. Dept. Agr. Tech. Bul. 891, 148 pp., illus. 1945. BEEN, R. O. PRICE SPREADS BETWEEN FARMERS AND CONSUMERS. U. S. Dept. Agr. Inform. Bul. 4, 95 pp. illus. 1949. ³ PUBLIC LAW 733, TITLE II, SECTION 202 (B). (60 Stat. 1082). on average costs, regardless of their accuracy, are not adequate for indicating whether the gross margins, and particular cost items, are too large or too small, or what can or should be done to increase efficiency and reduce costs. To determine an adequate basis for constructive action would require additional research to show (1) the influence of the several factors on efficiency and costs under actual operating conditions, (2) detailed specifications for model low-cost operating units for use as a standard or basis of comparison, and (3) the changes needed to bring about improvements. The results of one approach of this kind as applied to the carded cotton-yarn manufacturing industry are presented in this report. This industry was selected for this initial study because it represents an early stage in, and an important segment of, the cotton-manufacturing industry. This segment apparently offers reasonably good opportunities for developing information that should be of assistance to operators in increasing their efficiency and reducing their costs and for developing methods and techniques applicable, with appropriate modifications, to other segments of the textile industry. # Purposes of Study The main purpose of this study was to show what appears to be the most feasible means of increasing the efficiency and of reducing the costs of manufacturing carded cotton yarns. Intermediate purposes were: (1) to prepare detailed specifications and to indicate operating results for Model low-cost mills designed to manufacture specified kinds of carded cotton varns for use as a standard or basis of comparison; and (2) to assemble and analyze detailed cost data for a representative sample of 15 carded cotton-yarn mills to show the influence of the several factors on efficiency and unit costs at each stage or process of manufacturing specified kinds of carded cotton yarns under actual operating conditions. The specifications and operating results for Model mills and the results of the analysis of cost data for representative mills under actual operating conditions are intended for use in indicating the adjustments needed to increase efficiency and to reduce costs. The results of this research are given for the direct use of manufacturers of carded cotton yarns and indirectly for the benefit of the cotton industry as a whole, including farm producers and consumers of cotton products. #### METHOD AND SCOPE OF STUDY Representatives of the Carded Yarn Association, Inc., and others gave advice and assistance in determining the kinds of information that would be most helpful to manufacturers of carded cotton yarns in increasing their efficiency and in reducing their costs, the nature and sources of the data available for use in this study and the means of obtaining them, and what would appear to be the most feasible means of developing this study. The study was developed from the viewpoint that any benefits to farm producers, consumers, and the cotton industry as a whole resulting from this research would depend mainly upon the usefulness of the information to cotton-yarn manufacturers in increasing efficiency and in reducing their costs. These manufacturers, because of their situation and experience, are considered to be in a particularly favorable position to suggest the kinds of information that would be of greatest usefulness to them for this purpose. Consequently, their advice and assistance were used to good advantage in planning and developing the study. The nature of the carded cotton-yarn manufacturing industry is such that the best results from research relating to efficiency and costs and means of improvement for the industry would require the services of competent personnel with broad training and experience in textile cost engineering. Arrangements were made to obtain the services of such personnel through a contract with the Ralph E. Loper Co. of Greenville, S. C., to make the study. The plan developed for this research, with the advice and assistance of representatives of the Carded Yarn Association, Inc., specified that the contractor shall perform the following work and services. (1) Prepare detailed specifications on the basis of cost engineering data and other information for Model establishments for manufacturing typical kinds of carded cotton yarns, showing the most desirable buildings, machinery and equipment, floor plans, labor requirements, draft program, and production data; and develop for these pilot or Model mills detailed costs for the different processes and operations. These specifications were to be based on modern buildings and machinery throughout, and they were to apply to establishments of about 10,000 spindle units operating two shifts of 40 hours per week each. They were also to be based on prevailing wage rates in the area of the mills surveyed and would apply to known machinery that has been proved to be practical. The specifications are for establishments spinning (a) 10s knitting and 10s weaving yarns, using Strict Low Middling 15/16-inch cotton; (b) 20s knitting and 20s weaving yarns, using Middling 1-inch cotton; and (c) 30s knitting and 30s weaving varns, using Middling 1/32-inch cotton. The specified varns and grades and staple lengths of cotton were subject to change by mutual agreement. It was mutually understood and agreed that the specifications for these Model establishments would be supplemented by such notes or explanatory material as may be necessary to make these specifications of maximum usefulness to manufacturers of carded knitting cotton yarns only, to manufacturers of both carded knitting cotton yarns and carded weaving cotton yarns, and to manufacturers of carded weaving cotton yarns only. (2) Assemble detailed cost data for a representative sample of 15 carded gray cotton-yarn manufacturing establishments currently in operation, including those manufacturing gray knitting cotton yarns only, those manufacturing both carded gray knitting cotton yarns and carded gray weaving cotton yarns, and those manufacturing gray weaving cotton yarns only, in such proportions as to supply the most satisfactory basis for comparisons with specifications for Model establishments provided for under paragraph (1). The establishments for detailed study were to be selected by the contractor in consultation with representatives of the Carded Yarn Association, Inc., and the U. S. Department of Agriculture and a list of the selected mills was to be agreed upon after assurances had been obtained from the mills chosen that they would cooperate by making available to the contractor all their records that were needed. The mills chosen for detailed study were to be selected in such a way as to constitute as nearly as possible a representative cross section of the various types of operating conditions of carded cotton-yarn mills. The records of the individual plants were to be analyzed to discover the influences of such factors as kinds of equipment and techniques used, size and organization of the business units, kinds of raw materials used, and other factors, on the efficiency and unit costs of labor, overhead, etc., at each important stage or process in the manufacture of specified kinds of yarns under actual operating conditions. (3) Prepare an interpretive report, without disclosing the identity of individual mills. This report was to contain the specifications for the Model establishments, along with such notes and explanatory materials as are needed to make the information of maximum usefulness to carded yarn manufacturers. It was to include results of the analysis and interpretation of the data assembled for the representative sample of 15 carded gray cotton yarn mills. Its conclusions were to be based on the specifications and cost data developed for the Model establishments, on the results of the analysis of detailed cost data for the representative sample of 15 carded yarn mills, and on the contractor's best cost engineering judgment and knowledge, and on their experiences with the industry. The conclusions were to show what appear to be the most feasible means of increasing the efficiency and of reducing the costs of manufacturers of carded varn. The results obtained under actual operating conditions were to be compared with those indicated for the Model establishments as a basis for illustrating some of the most important means of improvement. It was understood and agreed that the contractor would use its best engineering judgment and knowledge of the industry in the performance of this assignment. The contractor was to advise with representatives of the Carded Yarn Association, Inc., and of the U. S. Department of Agriculture in formulating final plans for and in developing this research, so as to get information of maximum usefulness to carded-yarn manufacturers. The Department of Agriculture was to be kept informed regarding the progress made in developing the study. #### MODEL MILLS The term "Model mills," as used in this report, is intended to describe practical mills that can be constructed to manufacture the yarns intended, at the lowest practical total costs, including raw materials. The buildings to house the machinery are to be constructed at as low a price as possible so as to obtain the best manufacturing costs. They are to have reasonably good working conditions, and to present a good outside appearance without being spectacular. Model mills of 10,000 spindles were specified by the Department of Agriculture, after consultation with
representatives of the Carded Yarn Association, Inc., because this number of spindles conforms approximately with the average size of mills that produce the yarns to be studied. ### SPECIFICATIONS FOR MODEL MILLS The machinery set-up for the Model mills is in line with the best that is now on the market and which has been used long enough to be considered practical. The costs of the machinery, which are necessarily estimates, were obtained from machinery manufacturers, or they were set up by the contractor in line with recent purchases in the industry. The number and kinds of machinery specified for the Model mills are listed on pp. 16, 20, and 25. In preparing specifications for the building lay-outs for the Model mills, the contractor used for the manufacturing buildings one-story brick, slow-burning mill construction with evaporative cooling system; all of the area under one roof. Modern lighting and toilet facilities are provided for and the floor space is arranged for the efficient flow of materials between products with a view to obtaining maximum efficiencies and low costs of upkeep. The Ralph E. Loper Company does not engage in mill architecture or mill construction work, but the estimated cost of the mill buildings, including heating equipment, lighting, plumbing, humidification, and a cooling system was approximately \$6.50 per square foot. The estimated average cost of the warehouse space was \$3 per square foot. These figures were checked by consultations with architects who specialize in the textile industry. It will be noted that the sketches of the main building are of the "straight-line" type (see pp. 17, 21, and 26), although it is realized that there is a trend in textile construction toward the square type of building, and anyone who contemplates a new building should keep this fact in mind. "Square type" construction is believed by some architectural engineers to make it possible, usually, to locate service facilities such as the repair shop and supply room more centrally, but it is not unanimously agreed that the square type of construction is ideal. Because of the size of these Model units (about 10,000 spindles), it seemed best to adhere to the known advantages of the straight-line buildings for purposes of this study, as this arrangement appeared to give a little lower total cost per unit of manufacturing the specified yarns, than other arrangements. The capital requirements for setting up an operating mill of the type specified vary considerably with the fineness of the yarn produced (table 1). The estimated amounts of capital needed to set up and operate, on a two-shift or 80-hour basis, new carded cotton-yarn mills of the type specified, based on prices as of March 30, 1950, range from \$120 per spindle for 30s hosiery yarns to \$230 per spindle for 10s hosiery yarns. If a mill similar to any of the Model mills were to be constructed, the contractor assumed that it would be located in the South and adjacent to a textile town or city, so that no company-owned mill village would be required. The job sizes and machine assignments set up for the Model mills were to be, for each operative, a full but reasonable workload and a load that can be sustained over an indefinite period. It is expected that the "work" will run well, the lay-out of the plant will be virtually ideal, and working conditions will be maintained at a high level so as to permit these maximum assignments without overloading any of the operatives. (See pp. 16, 22, and 25.) Table 1.—Model mills: Estimated capital needed to set up and operate new carded-yarn mills, operating 80 hours per week (two shifts of 40 hours each), by kind of yarn, based on prices as of Mar. 30, 1950 ¹ | Item - | Hosiery yarn | | | | |--|--|---|---|--| | | 10s | 20s | 30s | | | Land and buildings 2 Machinery, erection, etc Working capital 3 Total Investment per spindle | Dollars
531, 300
1, 090, 000
810, 000
2, 431, 300
230 | Dollars
395, 400
730, 000
437, 000
1, 562, 400
148 | Dollars
343, 350
577, 000
349, 000
1, 269, 350
120 | | ¹ Spindles number 10,584 for each mill. ² Without village. The assignment, as given to the contractor, the Ralph E. Loper Co. by the U. S. Department of Agriculture, specified that the manufacturing costs for the Model mills should be established on the basis of prevailing wages in the area. This directive was interpreted to mean the average occupational wage rates found in the mills surveyed in this study. No overtime wage rates have been considered for purposes of the study. The draft programs, speeds, twists, and other technical data for the Model mills were set up by the contractor, based on experience, and after consulting with the manufacturers of the machines used. (See pages 16, 22, and 25.) The lay-outs for the hosiery and warp twist yarns in the Model mills are alike in so many instances that only the differences (wherever they occur) are indicated in this bulletin. When no reference is made to warp twist lay-outs, it may be assumed that the details—such as machinery lists, draft programs, etc.—as applied to hosiery twists, apply also to warp twists. ## COSTS FOR MODEL MILLS The total costs to manufacturers of carded cotton yarns that are indicated for Model mills, as of May 1950, amounted to 50.06 cents per pound for 10s hosiery, 50.19 cents for 10s warp, 55.97 cents for 20s hosiery, 56.27 cents for 20s warp, 61.29 cents for 30s hosiery, and 62.03 cents for 30s warp yarns. (See pp. 18, 22, and 27.) These costs include net costs of the cotton used and manufacturing costs, including labor, overhead, and other costs, such as packing materials, freight, and social security taxes. Discounts, claim allowances, and selling expenses are not included in the cost figures, as these items vary, mostly with the selling prices of the yarns. Discounts and claim allowances are usually deducted from ³ Working capital estimated by assuming 10 weeks' supply of cotton paid for and constantly on hand, normal stock-in-process, 2 weeks' inventory of yarn, accounts receivable equivalent to 3 weeks' billings, normal supply inventory, and conservative amount of cash in banks. the gross selling prices to arrive at net selling prices. Actual percentage selling expenses found in the mills surveyed are given on page 40 of this report. Terms for selling prices of yarn usually allow for 2-percent discount if paid on or before the tenth of the following month. The final costs of yarn shown in this bulletin are for yarn on "cones" in all instances. #### NET COTTON COSTS Data relating to costs for the Model mills show that net cotton costs account for about 79 percent of the total costs to manufacturers for 10s yarns, about 71 percent for 20s yarns, and about 65 percent for 30s yarns. (See pp. 18, 22, and 27.) Only a small part of these differences is accounted for by differences in quality and value of the cotton used. The grades and staple length of cotton designated for use by the Model mills in the manufacture of the yarns specified represent the qualities which, according to the opinion of the Ralph E. Loper Co.. will enable the Model mills to operate on the lowest total costs, and still maintain reasonable quality of products. Data are based on the use of Middling 1-inch cotton for the Model mill for 10s yarns, Middling 11/2-inch cotton for 20s yarns, and Middling 11/16-inch cotton for The selection of these qualities was made after the actual grades and staples of the cotton used by the 15 representative mills The final designations are selected for detailed study were checked. based on these results and on the extensive experience of the contractor with the carded cotton-varn manufacturing industry. In designating these qualities of cotton, the contractor also took into consideration the suggested workloads, the grade and the quality of the yarns produced, and the experience in wastes that they used as standard. Preferably, the "work" should run well as the cotton used affects the workloads, the speeds, the drafts, and the quality of the yarn. The prices of the cotton for the designated grades and staples were obtained from the Weekly Cotton Market Review for March 30, 1950.⁴ These price quotations are applicable to cotton "landed group B mill points." Prices for Middling 1-inch cotton averaged 35.29 cents per pound, Middling 1½2-inch cotton averaged 35.64 cents, and Middling 1/16-inch averaged 35.94 cents. Waste multipliers for the Model mills were estimated from the experiences of the contractor, and were established after referring to the actual waste multipliers found in the 15 mills surveyed. The contractor also took into consideration the grade and staple length of the cotton indicated for making the yarns in Model mills. The waste multiplier used—that is, 112 percent—indicates a gross waste (before credit for waste sold) of about 14 percent and a net waste of 10.8 percent, which means after credit for waste sold. The delivered price of cotton in the bale multiplied by 112 percent equals net costs of cotton in yarn. The net cotton costs indicated for Model mills are 39.52 cents per pound for 10s yarns, 39.92 cents for 20s yarns, and 40.25 cents for 30s yarns. ^{&#}x27;United States Production and Marketing Administration, Cotton Branch. Weekly cotton market review, March 30, 1950. Atlanta, Ga. [Processed.] #### MANUFACTURING COSTS Manufacturing costs include labor, overhead, and other costs, such as social security and old-age benefit taxes, vacation pay, packing materials, and freight for the delivery of yarn to customers. Total manufacturing costs for Model mills averaged about 10.6 cents per pound
for 10s yarns, 16.2 cents for 20s yarns, and 21.46 cents for 30s yarns. The proportion of total costs accounted for by manufacturing costs averaged about 21 percent for 10s yarns, 29 percent for 20s yarns, and 35 percent for 30s yarns. (See pp. 18, 22, and 27.) Labor is the largest item of cost included in total manufacturing costs. The proportion of the total accounted for by labor ranged from about 43 percent for 10s yarns to 45 percent for 30s yarns. The proportion for overhead ranged from about 36 percent for 10s yarns to 44 percent for 30s yarns, and the proportions for other costs ranged from about 11 percent for 30s yarns to 21 percent for 10s yarns. #### LABOR COSTS Data on labor costs for Model mills show that these costs averaged 4.48 cents per pound, or about 9 percent of the total costs to manufacturers, for 10s yarns; 7.07 cents per pound, or 12.6 percent for 20s yarns; and 9.46 cents per pound, or more than 15 percent, for 30s yarns. (See pp. 18, 22, and 27.) Labor costs are influenced by machinery assignments and other conditions that affect the quantity of products per unit of labor used and by wage rates. Machine Assignments, etc.—The number of operatives needed to produce the quality and quantities expected was set up by the contractors, based on their experiences. The fact that the Model mills have a so-called ideal lay-out of buildings and working conditions, and that the machinery is the latest type of modern practical equipment was taken into consideration. Wages.—Wage rates vary considerably among the 15 mills surveyed but, for the purposes of this study, simple averages of the occupational wage rates for the mills producing each of the three yarn counts were used for the Model mills. The wage rates used are: \$1.0384 per hour for 10s hosiery yarn, \$1.0393 for 10s warp yarn, \$1.0376 for 20s hosiery yarn, \$1.0476 for 20s warp yarn, \$1.0539 for 30s hosiery yarn, and \$1.0602 for 30s warp yarn. Sufficient information is included in this report to enable anyone to adjust the total labor cost to any wage level desired. It is contemplated that fly frame tenders, spinning doffers, and winder tenders will be considered as paid piece work. #### OVERHEAD COSTS Overhead costs for Model mills averaged 3.86 cents per pound, or 7.7 percent of total costs to manufacturers for 10s yarns; 6.77 cents per pound, or about 12 percent for 20s yarns; and 9.48 cents per pound, or about 15 percent of the total costs to manufacturers for 30s yarns. (See pp. 18, 22, and 27.) Included in the overhead costs are the following items. Supplies and Repairs.—Costs of supplies and repairs account for almost 23 percent of total overhead costs for 10s hosiery yarn, about 19 percent for 20s hosiery yarn, and 18 percent for 30s hosiery yarn. These costs were estimated by the Ralph E. Loper Co. on the basis of extensive experiences with, and intimate knowledge of, the industry, using as a guide the actual costs for these items in the 15 mills surveyed. It should be kept in mind that the specifications are for mills that are new throughout, with buildings and machinery of such a quality that costs of upkeep and repair would be at a minimum. Periodic overhauling would be performed by outside contractors and the expenses charged to this account. Power.—Costs of power for Model mills account for 17 percent of total overhead costs for 10s hosiery yarn, almost 19 percent for 20s hosiery yarn, and 18 percent for 30s hosiery yarn. Averages of the costs of power for the 15 mills surveyed were used as a basis for indicating these costs for the Model mills, taking into consideration the fact that all the new machinery would be of the latest type, and allowing for an air-changing and cooling system, for ceiling fans, and mod- ern lighting of window-less buildings. Insurance —Costs of insurance make a relatively small item. Insurance for workmen's compensation was estimated on the basis of the actual experience encountered by the 15 mills surveyed and was calculated as a percentage of pay rolls. This also applies to group insurance. Insurance (OTHER).—This item includes all other forms of insurance except life insurance. Estimates were made on the basis of the actual experience in the 15 mills, adjusted for the increased value of a new mill to take care of the increased cost of fire insurance. Taxes (property, etc.).—Taxes, exclusive of income and social security taxes, estimated on the basis of average actual costs for this item in the 15 mills, account for about 4 percent of the total overhead costs indicated for Model mills. Property taxes in textile communities in the South vary considerably, and in some areas special tax inducements have been offered; but for purposes of this study, it was considered fair to use the average property taxes found in the mills surveyed, adjusted to an estimated figure for the Model mills of 10,000 spindle units. Depreciation.—Costs of depreciation, established by applying the rates of the Office of Internal Revenue to the estimated total costs of buildings and machinery, account for 33 percent of total overhead costs for 10s hosiery yarn, about 32 percent for 20s hosiery yarn, and about 30 percent for 30s hosiery yarn. Internal Revenue rates were used to assure maximum comparability of the results, although it is realized that these rates do not provide enough depreciation for normal replacements under present conditions. The information given in this bulletin is considered adequate for use in adjusting depreciation costs to any rates desired. Fuel.—Fuel costs, estimated on the basis of the experiences of the contractor, using as a guide the costs as found in the 15 mills, account for only a small proportion of overhead costs for Model mills. OTHER EXPENSES.—These expenses were estimated, based on experiences of the contractor, and after comparison with actual experiences in the mills surveyed. Salaries.—Total salaries for officers and executives, clerical workers, and superintendents, were set up on the basis of the experiences of the contractor, after taking into account actual salaries paid in the 15 mills surveyed. The results show that these salaries account for about 14 percent of total overhead costs for 10s hosiery yarn, 17 percent for 20s hosiery yarn, and 19 percent for 30s hosiery yarn. No "interest on investment" is included in manufacturing costs for Model mills because it is not the practice at present, in this industry, to include this figure as an item of cost. No "interest on borrowed money" is included in manufacturing costs for the Model mills, as it is assumed that the owners or stockholders will provide the necessary funds for construction and normal operations. #### OTHER COSTS Other manufacturing costs for Model mills, including taxes for social security and old-age benefits, vacation pay, packing materials, and freight for delivery of yarn to customers, averaged 2.26 cents per pound for 10s yarns, 2.36 cents for 20s yarns, and 2.46 cents for 30s yarns. The combined amounts of these costs in Model mills averaged somewhat more than 4 percent of total costs to manufacturer. Taxes.—Costs of taxes for social security and old-age benefits for Model mills are based on average expense for these taxes for the 15 mills surveyed. The rates are based on 1949 information before the increased rates became effective, January 1, 1950. The combined amounts of these taxes approximate 2.29 percent of the labor costs. Vacation Pay.—Estimated costs of vacation pay in Model mills are based on the average for the 15 mills surveyed and they total 1.7 percent of labor costs. Some of these mills surveyed have liberal vacation pay policies and others have no costs for this item. Costs of vacation pay are reported separately throughout the bulletin. Anyone who wishes can adjust the costs for Model mills to include any amount. PACKING MATERIALS.—Costs for paper, cones, strapping, etc., were estimated by the contractor, using as a guide the actual practice in the industry. These costs totaled 1 cent per pound for each kind of varn specified. FREIGHT.—Costs for Model mills for freight for delivery of yarn to customers were set up on the basis of the average mill's experience. For each yarn specified it was 1.08 cents per pound. Table 2.—Model mill: Machinery specified for the manufacture of 10s hosiery carded cotton yarn, United States, May 1950¹ | Kind of machinery | Quantity | |---|-----------| | Lines of opening equipment | 2 | | Single-process pickers (2 beaters each) 40-inch cards—27-inch doffers (continuous strippers) | | | Frames: Drawing, 1%-inch metal rolls: Breaker: | - | | 5 deliveries each 6 deliveries each | 14
. 1 | | Finisher: 5 deliveries each 6 deliveries each | 14
1 | | Super draft, 10 inch × 5 inch, 120 spindles each | 8 | | overhead cleaners and mechanical oiling sytem), 252 spindles each | 42 | | Total spinning spindles=10, 584. Cone winders, 100 spindles each Miscellaneous equipment, such as testing equipment, hand trucks, | 5 | | office furniture and fixtures, pumps, compressors, heating plant, lathes, ceiling fans, and motors. | | ¹ The specifications were prepared by the Ralph E. Loper Co. for the U. S. Department of Agriculture. The size designated by the Department, after consultation with representatives of Carded Yarn Association, Inc., was 10,000 spindles because this number of spindles approximates the number in the average size of mill producing this kind of yarn. Cost of this machinery and equipment (including engineering fees, freight, etc.) was estimated, as of May 1950, at about \$1,090,000. Table 3.—Model mill: Operating data and draft program for 10s carded cotton yarn, United States, May 1950 | T4 | | 10s yarn | | |--|--------------------------|----------------|-----------------------|
 Item | $\mathbf{U}\mathbf{nit}$ | Hosiery | Warp | | Cotton specified: | | М | M | | Staple length | Inch | 1 | 1 | | Picker lap | Ounce | 14 | 14 | | Quantity per week (40 hours)
Card sliver | Pound | 11, 850 | 11, 425
55 | | Quantity per card week (40 hours) | | 368 | 368 | | Finisher drawing sliver | | 55 | 55 | | Quantity per finisher delivery week (40 | 0.10. | | 33 | | hours) | Pound | 595 | 595 | | Slubber (1.00 hank roving): | | | | | Revolutions per minute front roll | | 214 | 214 | | Twist multiplier Quantity per spindle (40 hours) | | 1. 20 | 1. 20 | | | Pound | 47. 42 | 47. 42 | | Spinning: | ' | 107 | 170 | | Revolutions per minute front roll_ | | | 1 7 9
4. 50 | | Twist multiplierQuantity per spindle (40 hours) | Pound | 3. 30
4. 25 | 4. 30
4. 10 | | Quantity per spindle (40 nours) | Tound | 1. 20 | 1. 10 | 942794 Table 4.—Model mill: Average cost per pound for specified kinds of carded cotton yarn, United States, May 1950 i | Item - | | 10s cotton | carded yarn | | |--|--------|------------|-------------|---------| | | Hos | iery | Wa | rp | | Total cost of yarn 2 | Cents | Percent | Cents | Percent | | | 50. 06 | 100. 0 | 50. 19 | 100. 0 | | Net cotton cost 3 | 39. 52 | 78. 9 | 39. 52 | 78. 7 | | Manufacturing cost | 10. 54 | 21. 1 | 10. 67 | 21. 3 | | Labor 4 | 4. 50 | 9. 0 | 4. 46 | 8. 9 | | Overhead | 3. 78 | 7. 6 | 3. 95 | 7. 9 | | Other | 2. 26 | 4. 5 | 2. 26 | 4. 5 | | Taxes 5 Vacation pay 6 Packing materials Freight | . 10 | . 2 | . 10 | . 2 | | | . 08 | . 2 | . 08 | . 2 | | | 1. 00 | 2. 0 | 1. 00 | 2. 0 | | | 1. 08 | 2. 1 | 1. 08 | 2. 1 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. ² Discounts and selling expenses not included. ³ Middling 1-inch cotton is specified. The price, 35.29 cents per pound, was based on official quotations for cotton "landed group B mill points," Mar. 30, 1950. The price was adjusted for waste by multiplying it by 1.12, the net waste multiplier, to give net cotton cost per pound of yarn. ⁴ Includes all labor on payroll except superintendence, which is included in overhead cost. 6 Amounts to 1.70 percent of labor cost. Table 5.—Model mill: Overhead and labor costs for 10s hosiery carded cotton yarn, by departments, United States, May 1950 1 | | Cost p | Cost per pound of yarn | | | |---|--|--|---|--| | Department | Overhead | Labor | Total | roll cost
per week | | Handling Opening and picking Carding Drawing Fly frames Spinning Winding Packing and shipping | 1. 17
. 29
. 26
1. 29
. 28
. 06 | Cents 0. 17 24 62 . 37 . 43 1. 40 1. 10 . 17 | Cents 0. 23 . 61 1. 79 . 66 . 69 2. 69 1. 38 . 23 | Dollars
152. 03
215. 33
558. 86
330. 31
383. 31
1, 262. 62
989. 48
153. 62 | | Total | 3. 78 | 4. 50 | 8. 28 | 4, 045. 56 | ¹ Costs are based on 2 shifts or 80 hours per week with an estimated production of 90,000 pounds of yarn. ⁵ Includes social security and old-age benefits which amount to 2.29 percent of labor cost. Table 6.—Model mill: Overhead expenses per week (2 shifts or 80-hour basis) for the manufacture of 10s hosiery carded cotton yarn, United States, May 1950 ¹ | Item | Total | Per spindle | |----------------------|----------------------------|---| | Supplies and repairs | 137
1, 120
45
150 | Cents 7. 23 5. 48 28 94 1. 29 10. 58 43 1. 42 | | Salaries, etc Total | 3, 402 | 32. 14 | ¹ Total number of spinning spindles=10,584, and estimated production is 90,000 pounds of yarn per week of 80 hours. Table 7.—Model mill: Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of 10s hosiery carded cotton yarn, by occupation, United States, May 1950 ¹ | Occupation | Total
hours
per week | Wage
rate
per hour | Total
payroll
per week | |-------------------------------------|----------------------------|--------------------------|------------------------------| | Carding: | Number | Dollars | Dollars | | Opener hands and oilers | 80 | 0. 998 | 79. 84 | | Picker tenders | 80 | 1. 008 | 80. 64 | | Card grinders and fixers | 160 | 1. 229 | 196. 64 | | Card tenders | 240 | . 997 | 23 9. 28 | | Drawing tenders | 240 | 1. 027 | 246. 48 | | Oilers (cards) and drawing dragger_ | 80 | 1. 026 | 82. 08 | | Slubber tenders | 160 | 1. 123 | 179. 68 | | Doffers and sweepers | 160 | . 955 | 152. 80 | | Spinning, winding, and packing: | | | | | Spinning and winding fixers | 80 | 1. 152 | 92. 16 | | Oilers and tapers | 40 | 1. 026 | 41. 04 | | Roving men and sweepers | 160 | . 955 | 152. 80 | | Spinners | 560 | 1. 003 | 561. 68 | | Rollpickers | 80 | . 955 | 76. 40 | | Doffers | 240 | 1. 105 | 265. 20 | | Winder tenders | 880 | 1. 019 | 896. 72 | | Yarn men and packers | 160 | 1. 010 | 161. 60 | | Frame cleaning | 8 | . 955 | 7. 64 | See footnote at end of table. Table 7.—Model mill: Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of 10s hosiery carded cotton yarn, by occupation, United States, May 1950 —Continued. | Occupation | Total
hours
per week | Wage
rate
per hour | Total
payroll
per week | |-------------------------------|----------------------------|--------------------------|------------------------------| | Shop and yard: | Number | Dollars | Dollars | | Mechanics
Mechanic helper | 80
40 | 1. 330
. 943 | 106. 40
37. 72 | | Humidifier and air-change man | 40 | 1. 250 | 50. 00 | | Yard men | 160 | . 903 | 144. 48 | | Watchman | 40 | . 945 | 37. 80 | | Watchman (week-end) | 48 | . 945 | 45. 36 | | Miscellaneous: | 40 | 1. 875 | 75. 00 | | Night overseer
Scrubber | 40 | . 903 | 36 . 12 | | Total or average | 3, 896 | 1. 038 | 4, 045. 56 | ¹ Based on estimated production of 90,000 pounds of yarn per week of 80 hours. Table 8.—Model mill: Machinery for the manufacture of 20s hosiery carded cotton yarn, United States, May 1950 ¹ | Kind of machinery | Quantity | |--|----------| | | Number | | Line of opening equipment | 1 | | Waste machineSingle-process pickers (2 beaters each) | 1 0 | | 40-inch cards—27-inch doffers (continuous strippers) | 50 | | Frames: | | | Drawing, 1%-inch metal rolls: Breaker: | | | 4 deliveries each | . 8 | | Finisher: | Ü | | 4 deliveries each | 8 | | Long-draft slubbers, 9- by 4½-inch, 132 spindles each | 7 | | Spinning, 4-inch gauge, 21/4-inch ring, long draft, tape drive (with | | | overhead cleaners and mechanical oiling system), 252 spindles each | 42 | | rotal spinning spindles=10,584 | 42 | | Cone winders, 100 spindles each | 4 | | Miscellaneous equipment, as testing equipment, hand trucks, office | - | | furniture and fixtures, pumps, compressors, heating plant, lathes, | | | ceiling fans, and motors. | | ¹ The specifications were prepared by the Ralph E. Loper Co. for the U. S. Department of Agriculture. The size designated by the Department, after consultation with representatives of Carded Yarn Association, Inc., was 10,000 spindles because this number of spindles approximates the average size of mill producing this kind of yarn. Cost of this machinery and equipment (including engineering fees, freight, etc.) was estimated, as of May 1950, at about \$730,000. Table 9.—Model mill: Operating data and draft program for 20s carded cotton yarn, United States, May 1950 | Item | ** '4 | 20s yarn | | |--|--|---|---| | | Unit | Hosiery | Warp | | Cotton specified: Grade | Inch
Ounce
Pound
Grain
Pound | M 1½2 14 9, 600 55 368 55 575 | M
1½2
14
9, 350
55
368
55 | | Slubber (2.00 hank roving): Revolutions per minute, front roll | Pound | 164
1. 20
19. 55
148
3. 50
1. 70 | 164
1. 20
19. 55
142
4, 50
1. 66 | Table 10.—Model Mill: Average cost per pound indicated for specified kinds of carded cotton yarn, United States, May 30, 1950 1 | Item | 20s cotton carded yarn | | | | |------------------------------|------------------------|---------|--------|---------| | | Hos | iery | Wa | rp | | Total cost of yarn 2 | Cents | Percent | Cents | Percent | | | 55. 97 | 100. 0 | 56. 27 | 100. 0 | | Net cotton cost ³ | 39. 92 | 71. 3 | 39. 92 | 70. 9 | | Manufacturing cost | 16. 05 | 28. 7 | 16. 35 | 29. 1 | | Labor 4 | 7. 05 | 12. 6 | 7. 09 | 12. 6 | | Overhead | 6. 64 | 11. 9 | 6. 90 | 12. 3 | | Other | 2. 36 | 4. 2 | 2. 36 | 4. 2 | | Taxes § | . 16 | . 3 | . 16 | . 8 | | Vacation pay § | . 12 | . 2 | . 12 | . 2 | | Packing materials | 1. 00 | 1. 8 | 1. 00 | 1. 8 | | Freight | 1. 08 | 1. 9 | 1. 08 | 1. 9 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. ² Discounts and selling expenses not included. 4 Includes all labor on payroll except superintendence, which is included in . overhead cost. ⁶ Amounts to 1.70 percent of labor cost. ³ Middling 1¹/₃₂-inch cotton was specified. The price, 35.64 cents per pound, was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. This price was adjusted for waste by multiplying it by 1.12 percent, the net waste multiplier, to give net cotton cost per pound of yarn. ⁵ Includes social security and old-age benefits which amount to 2.29 percent of labor cost. Table 11.—Model mill: Overhead and labor costs for 20s hosiery carded cotton yarn, by departments, United States, May 1950 ¹ | | Cost p | Total pay- | | | |----------------------
--------------------------------|--|--|--| | Department | Overhead | Labor | Total | roll cost
per week | | Handling and storage | 1. 25
. 32
. 59
3. 22 | Cents 0. 21 . 36 . 76 . 33 . 74 2. 88 1. 57 . 20 | Cents 0. 30 . 87 2. 01 . 65 1. 33 6. 10 2. 10 . 33 | Dollars
77. 05
129. 10
273. 62
119. 96
266. 70
1, 036. 45
563. 86
73. 36 | | Total | 6. 64 | 7. 05 | 13. 69 | 2, 540. 10 | $^{^1}$ Costs are based on 2 shifts or 80 hours per week with an estimated production of 36,000 pounds of yarn. Table 12.—Model mill: Overhead expenses per week (2 shifts or 80-hour basis) for the manufacture of 20s hosiery carded cotton yarn, United States, May 1950 ¹ | Item | Total | Per spindle | |----------------------|--------------------|----------------| | Supplies and repairs | Dollars
450. 00 | Cents
4. 25 | | Power | 450. 00 | 4. 25 | | Insurance, liability | 19. 05
65. 10 | . 18
. 62 | | Taxes, property | 88. 90 | . 84 | | Depreciation | 760. 00 | 7. 18 | | Fuel | 31. 75 | . 30 | | Other expenses | 126. 00 | 1. 19 | | Salaries, etc | 400. 00 | 3. 78 | | Total | 2, 390. 80 | 22. 59 | $^{^1}$ Total number of spinning spindles = 10,584 and estimated production of 36,000 pounds of yarn per week of 80 hours. Table 13.—Model mill: Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of 20s hosiery carded cotton yarn, by occupation, United States, May 1950 ¹ | Occupation | Total
hours
per week | Wage
rate
per hour | Total
payroll
per week | |--------------------------------------|----------------------------|--------------------------|------------------------------| | Carding: | Number | Dollars | Dollars | | Opening and picker hands | 80 | 0. 977 | 78. 16 | | Card grinders and fixers | 80 | 1. 192 | 95. 36 | | Card tenders | 80 | . 980 | 78. 40 | | Drawing tenders | | 1. 017 | 81. 36 | | Oilers (carding and spinning) | 80 | 1. 013 | 81. 04 | | Slubber tenders | 160 | 1. 133 | 181. 28 | | Lap rackers, sweepers, and draw- | | | | | ing haulers | 80 | . 970 | 77. 60 | | Spinning, winding, and packing: | | | | | Spinning and winding fixers | 80 | 1. 145 | 91. 60 | | Roving men and sweepers | 80 | . 946 | 75. 68 | | Spinners | 560 | . 986 | 552. 16 | | Spinners
Doffers and blow-off men | 160 | 1. 093 | 174. 88 | | Winder tenders | 480 | . 980 | 470. 40 | | Yarn men and packers | 80 | . 991 | 79. 28 | | Shop and yard: | | | | | Mechanic | 40 | 1. 625 | 65. 00 | | Mechanic helper | 40 | 1. 125 | 45. 00 | | Humidifier and air-change man | 40 | 1. 250 | 50. 00 | | Yard men | 80 | . 883 | 70. 64 | | Watchman | 40 | . 922 | 36. 88 | | Watchmen (week-end) | . 48 | . 922 | 44. 26 | | Miscellaneous: | | | | | Night overseer | | 1. 875 | 75 . 00 | | Scrubber | 40 | . 903 | 36. 12 | | Total or average | 2, 448 | 1. 038 | 2, 540. 10 | ¹ Based on estimated production of 36,000 pounds of yarn per week of 80 hours. Table 14.—Model mill: Machinery for the manufacture of 30s hosiery carded cotton yarn, United States, May 1950 ¹ | Kind of machinery | Quantity | |--|--| | | Number | | Line of opening equipment | $\begin{matrix} 1\\1\\2\\31\end{matrix}$ | | Drawing, 1%-inch metal rolls: Breaker: 4 deliveries each | 5 | | Finisher: 4 deliveries each Super draft, 8 inch × 4 inch, 112 spindles each | 5
8 | | Spinning, 3½-inch gauge, 2- inch ring, long draft, tape drive (with overhead cleaners and mechanical oiling system), 252 spindles each | 42 | | Total spinning spindles-10,584 Cone winders, 100 spindles each Miscellaneous equipment, as testing equipment, hand trucks, office furniture and fixtures, pumps, compressors, heating plant, lathes, ceiling fans, and motors. | 4 | ¹ The specifications were prepared by the Ralph E. Loper Co. for the U. S. Department of Agriculture. The size designated by the Department, after consultation with representatives of Carded Yarn Association, Inc., was 10,000 spindles because this number approximates the average size of mill producing this kind of yarn. Cost of this machinery and equipment (including engineering fees, freight, etc.) was estimated, as of May 1950, at about \$577,000. Table 15.—Model mill: Operating data and draft program for 30s carded cotton yarn, United States, May 1950 | Item | Unit | 30s yarn | | | | |--|--|--|--|--|--| | Toom. | Onit | Hosiery | Warp | | | | Cotton specified: Grade Staple length Picker lap Quantity per week (40 hours) Card sliver Quantity per card week (40 hours) Finisher drawing sliver Quantity per finisher delivery week (40 hours) Slubber (3.00 hank roving): Revolutions per minute, front roll Twist multiplier Quantity per spindle (40 hours) Spinning: Revolutions per minute, front roll Twist multiplier Quantity per spindle (40 hours) | Inch Ounce Pound Grain Pound Grain Pound Pound Pound | M 1½6 14 11,850 55 368 55 570 155 1.20 12.75 136 3.50 1.06 | M
1½, 100
55
368
55
570
155
1, 20
12, 75
4, 50
1, 00 | | | FIGURE 3. Table 16.—Model mill: Average cost per pound for specified kinds of carded cotton yarn, United States, May 1950 ¹ | Item - | 30s carded cotton yarn | | | | | | | |---------------------------|------------------------|---------|--------|---------|--|--|--| | | Hos | iery | Warp | | | | | | Total cost of yarn 2 | Cents | Percent | Cents | Percent | | | | | | 61. 29 | 100. 0 | 62. 03 | 100. 0 | | | | | Net cotton cost 3 | 40. 25 | 65. 7 | 40. 25 | 64. 9 | | | | | Manufacturing cost: | 21. 04 | 34. 3 | 21. 78 | 35. 1 | | | | | Labor 4OverheadOther | 9. 44 | 15. 4 | 9. 49 | 15. 8 | | | | | | 9. 14 | 14. 9 | 9. 83 | 15. 8 | | | | | | 2. 46 | 4. 0 | 2. 46 | 4. (| | | | | Taxes ⁵ | . 22 | . 3 | . 22 | . 4 | | | | | Vacation pay ⁶ | . 16 | . 3 | . 16 | . 3 | | | | | Packing materials | 1. 00 | 1. 6 | 1. 00 | 1. 6 | | | | | Freight | 1. 08 | 1. 8 | 1. 08 | 1. 7 | | | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. ² Discounts and selling expenses not included. Includes all labor on payroll except superintendence, which is included in overhead cost. ⁶ Amounts to 1.70 percent of labor cost. Table 17.—Model mill: Overhead and labor costs for 30s hosiery carded cotton yarn, by departments, United States, May 1950 1 | · · · · · · · · · · · · · · · · · · · | Cost p | Total pay- | | | |---|-----------------------|--|---|---| | Department | Overhead | Labor | Total | roll cost
per week | | Handling and storageOpening and picking | 1. 30
. 40
. 89 | Cents 0. 18 . 33 . 89 . 46 1. 06 4. 22 | Cents
0. 26
. 93
2. 19
. 86
1. 95
9. 06 | Dollars
40, 49
75, 28
201, 25
103, 40
239, 53
948, 30 | | Winding Packing and shipping Total | . 88 | 2. 09
. 21 | 2. 97
. 36 | 468. 92
47. 53
2, 124. 70 | ¹ Costs are based on 2 shifts or 80 hours per week with an estimated production of 90,000 pounds of yarn. ³ Middling 1½6-inch cotton was specified. The price, 35.94 cents per pound, was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. This price was adjusted for waste by multiplying it by 1.12, the net waste multiplier, to give net cotton cost per pound of yarn. $^{^5}$ Includes social security and old-age benefits which amount to 2.29 percent of labor cost. Table 18.—Model mill: Overhead expenses per week (2 shifts or 80-hour basis) for the manufacture of 30s hosiery carded cotton yarn, United States, May 1950 ¹ | Item | Total | Per spindle | |----------------------|---|---| | Supplies and repairs | Dollars
371, 25
365, 00
15, 95
55, 00
75, 00
620, 00
28, 00
126, 00 | Cents 3. 51 3. 45 . 15 . 52 . 71 5. 86 . 26 | | Salaries, etc | 400. 00 | 3. 78 | | Total | 2, 056. 20 | 19. 43 | $^{^1}$ Total number of spinning spindles=10,584; and estimated production 22,500 pounds of yarn per week of 80 hours. Table 19.—Model mill: Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of 30s hosiery carded cotton yarn, by occupation, United States, May 1950 ¹ | , , | | | | |---------------------------------|----------------|--------------------------|-------------------------| | Occupation | Total
hours | Wage
rate
per hour | Total payroll | | | per week | per nour | per week | | · . | | | | | Carding: | Number | Dollars | Dollars | | Opening and picker hand | 40 | 1. 003 | 40. 12 | | Card grinders and fixers | 80 | 1. 217 | 9 7 . 3 6 | | Card tenders | 80 | . 997 | 79. 76 | | Drawing tenders | 80 | 1. 039 | 83. 12 | | Slubber tenders | 160 | 1. 142 | 182. 72 | | Spinning, winding, and packing: | | | | | Spinning and winding fixers | 80 | 1. 200 | 96. 00 | | Oilers and
taper | 40 | 1. 021 | 40. 84 | | Spinners | 480 | 1. 015 | 487. 20 | | Roll cleaner | 40 | . 950 | 38, 00 | | Doffers (37 frames) | 80 | 1. 072 | 85. 76 | | Doffers (5 frames), roving men, | | | | | and sweepers | 80 | 1. 000 | 80, 00 | | Winder tenders | 400 | . 973 | 389. 20 | | Packer | | 1. 001 | 40. 04 | | Week-end cleaning | | . 910 | 7. 28 | | Shop and vard: | 0 | . 510 | 1. 20 | | Mechanic | 40 | 1. 453 | 58, 12 | | Mechanic helper | 40 | . 960 | 38. 40 | | Humidifier and air-change man_ | | 1. 250 | 50. 40 | | | | . 917 | 36. 68 | | Yard man | 40 | | 30. 0c
37. 72 | | Watchman | | . 943 | | | Watchman (week end) | 48 | . 943 | 45. 2 6 | | Miscellaneous: | 10 | 1.077 | 7 5 00 | | Night overseer | 40 | 1. 875 | 7 5. 00 | | Scrubber | 40 | . 903 | 3 6. 12 | | | | | | ¹ Based on production of 22,500 pounds of yarn per week of 80 hours. #### REPRESENTATIVE MILLS SURVEYED The 15 mills included in the sample for detailed analysis were selected to constitute as nearly as possible a representative cross section of the various types of operations in carded cotton-yarn mills. The survey was started by visiting the operators of the selected mills and making them acquainted with the purpose of the study and the data needed. A member of the staff of the Ralph E. Loper Company then visited each plant, collected the necessary data, made a brief inspection of the plant, reviewed the audit reports to learn the previous history with reference to expenditure, collected actual samples of the cotton used, and obtained samples of the yarns being manufactured. Samples of the cotton being used by each mill were obtained for use in learning its grade and staple length. The samples from each mill were divided into three parts. One part was sent to the Cotton Review Board of the United States Department of Agriculture at Washington, D. C.; one part to the Cotton Review Board of the United States Department of Agriculture at Columbia, S. C.; and one part to an independent but competent cotton classer. The results of the three classifications of the split samples were averaged to obtain a fair appraisal of the grade and staple length of the cotton used by each mill. The results show that the grades ranged from Strict Low Middling to Strict Middling, and that the length of staple ranged from ½ inch to 1½ inches (table 20). The cotton used by the mills surveyed averaged about the same in grade as that indicated for the Model mills and somewhat shorter in staple. Samples of yarn manufactured by the several mills were obtained for laboratory test to find the count, strength, and appearance of the yarns. These samples were forwarded for analysis and testing to the laboratory that is located at Clemson College, S. C., and operated by the Research and Testing Division of the Cotton Branch of the Production and Marketing Administration in the United States Department of Agriculture. The results show considerable differences in the count, strength, and appearance of the yarns (table 21). These differences, along with other factors, may help to account for differ- ences in the processing costs shown. #### SIZE AND ARRANGEMENT OF PLANT Descriptions of each of the 15 individual plants for which detailed data were obtained are not given in this bulletin because they might possibly serve to identify individual concerns. But a general description of the 15 mills, taken as a group, is presented as a basis for understanding the differences in costs shown and for indicating the needs for improvement. The mills surveyed vary considerably with regard to size, as indicated by the number of spindles in place and number of counts spun. Four of the mills have less than 7,000 spindles each and are designated in this bulletin as small, 8 have between 7,000 and 14,000 spindles and are designated as medium, and 3 have 14,000 to 25,000 spindles each and are designated as large. Results for mills of these size groups are compared with results indicated for the Model mills with about 10,000 spindles. With regard to the number of counts spun, 3 mills Table 20.—Average grade and staple length of cotton used in the manufacture of carded cotton yarns by 15 mills surveyed, and those specified for Model mills, by kind of yarn, United States, May 19501 | | Kind of yarn | | | | | | | | | | | | |---------|--------------------|---|--|---|----------------|------------------|------------|-------------------------------------|------------|-----------------------------------|---------|------------------| | Mill | 10s h | osiery | 20s h | osiery | 30s h | osiery | 10s v | warp | 20s | warp | 30s v | warp | | | Grade ² | Staple
length | Grade ² | Staple
length | Grade 2 | Staple
length | Grade 2 | Staple
length | Grade 2 | Staple length | Grade 2 | Staple
length | | | М | Inches 1+ | М | $Inches\\1+$ | | Inches | М | Inches 1+ | M
SLM+ | Inches 1+ | | Inches | | | SM
M- | 3½32
1 | SM
M- | 3½32
1 | | | M- | 1 | M –
M – | 1½ ₂ | M — | 11/32 | | | M+ M- SLM+ | $\begin{array}{c} 1\\ 1\frac{1}{3}_{2}+\\ 1\frac{1}{3}_{2}+\end{array}$ | $egin{array}{c} M- \\ M+ \\ M- \\ SLM+ \\ \end{array}$ | $1+1\\1\\1\frac{1}{32}+1\frac{1}{32}+$ | M-
M+
M- | 1+
1
1½2+ | M-
SLM+ | $\frac{1\frac{1}{3}}{1\frac{1}{3}}$ | M-
SLM+ | $1\frac{1}{32} + 1\frac{1}{32} +$ | M— | 11/32- | | | SLM+
M-
M+ | $\frac{1\frac{1}{3}2}{\frac{15}{16}+}$ | $\begin{array}{c} M \\ SLM + \\ M + \end{array}$ | $ \begin{array}{c} 1\frac{1}{3}2\\ 1\frac{1}{3}2\\ \\\\ \frac{15}{16} \end{array} $ | M
 | 1½2
 | M- |
15/16+ | | | | | | | SM | 31/32 | M
 | $1\frac{1}{32}$ + | M | 11/32+ | | | | | | | | Average | M | ³ / ₃₂ + | M | 1+ | M | 1+ | <u>M</u> — | 1 | M — | 1+ | M- | 11/32- | | Model 3 | M | 1 | M | 11/32 | M | 11/16 | M | 1 | M | 11/32 | M | 11/16 | ¹ The grade and staple length indicated for each of the mills represent an average of the classification of split samples by the Cotton Review Board of the U. S. Department of Agriculture at Washington, D. C.; by the Cotton Review Board of the U. S. Department of Agriculture at Columbia, S. C.; and by independent but competent cotton classers. A plus (+) following a grade or staple-length designation indicates slightly higher grade or slightly longer staple and a minus (-) following these designations indicates slightly lower grade or slightly shorter staple. ² M means Middling; SM, Strict Middling; and SLM, Strict Low Middling. ³ Grade and staple length used in estimating costs for Model mills. Table 21.—Quality of yarn spun as indicated by count, average yarnskein strength, break factor, and grade, by 15 mills surveyed, and by kind of yarn, United States, May 1950 ¹ | | Yarn | count | | y ar n-skein
ngth | | Grade | | |------------------|----------------------------------|--|--|---|--|----------------------------|--| | Mill | Specified | Actual | Actual | Correct-
ed to
specified
count | Break
factor | or yarn
appear-
ance | | | | | | 10s hosi | ery yarn | | | | | B
H
S
V | Number
11
9
9
9 | Number
11. 5
9. 7
9. 7
9. 5 | Pounds
170. 6
192. 6
166. 0
208. 6 | Pounds
179. 3
208. 7
180. 4
220. 4 | 1962
1868
1610
1982 | C+
B
B
B | | | 4 %. | | 20s hosiery yarn | | | | | | | F | 20
20
20
19
20
20 | 20. 1
19. 5
20. 0
19. 1
19. 4
19. 6 | 93. 3
99. 3
91. 0
103. 1
102. 7
89. 4 | 93. 7
96. 4
90. 9
103. 8
98. 8
87. 1 | 1875
1936
1820
1969
1992
1752 | C+
C+
C
C+ | | | | | • | 30s hosi | ery yarn | | | | | I
O
U | 30
30
30 | 29. 1
28. 6
29. 4 | 57. 6
69. 5
62. 4 | 55. 3
65. 3
60. 6 | 1676
1988
1835 | C+
C+
C+ | | | | 20s warp yarn | | | | | | | | B
C
H
K | 18
20
18
21 | 18. 7
19. 6
19. 1
19. 2 | 102. 8
90. 4
106. 9
108. 8 | 107. 7
88. 3
115. 0
97. 7 | 1922
1772
2042
2089 | C+
D+
C+
C | | | | | | 30s war | p yarn | | • | | | D | Number
30 | Number
29. 6 | Pounds
58. 9 | Pounds
57. 9 | 1743 | D | | ¹ Results based on analysis of samples of yarn forwarded to the laboratory of the U. S. Department of Agriculture, PMA, Research and Testing Division of Cotton Branch, Clemson, S. C. Samples from some of the yarns were not available. spin from 1 to 3 counts each and are designated as low, 9 spin from 4 to 12 counts each and are designated as medium, and 3 spin more than 12 counts each and are designated as large. Results of mills spinning these numbers of counts are compared with the results of the Model mills which are intended to concentrate on the spinning of only one count. The mills surveyed are listed by size groups and by numbers of counts spun as follows: | Mill | Mill Size | Counts spun | |------|-----------|-----------------| | B | Small | Low. | | C | Medium | \mathbf{Do} . | | D | Small | $\mathbf{Do.}$ | | F | Medium | Medium. | | H | Do | Large. | | I | Do | Medium. | | J | Large | $\mathbf{Do.}$ | | K | Do | Large. | | N | Medium | Do. | | 0 | Do | Medium. | | R | Do | $\mathbf{Do.}$ | | S | Small | $\mathbf{Do.}$ | | T | Do | Do. | | U | Large | $\mathbf{Do.}$ | | V | Medium | Do. | Nine of the 15 mills are located in North Carolina, 2 in South Carolina, and 4 in Alabama. Eleven of these mills are housed in 1-story buildings, 8 in buildings of the straight-line type, and all are housed in buildings made of brick, approximately of the type suggested for the Model mills. None of the
buildings are new and modern; those for 12 of the mills are not new but are fairly well laid out in most aspects and are in good condition; those for 3 mills are not modern and appear to be in need of considerable alteration and repair. The floor spacing and arrangement of machinery and equipment for efficient flow of materials between products are considered good for 5 of these mills, fair for 7, and poor for 3 of the mills. In 12 of the mills the cotton warehouses and waste houses are conveniently located with regard to the opening and picking rooms; the arrangement for 2 mills is only fair in this respect, and that for 1 mill is poor enough to reduce efficiency materially. None of the mills surveyed has an operative cooling system, 12 have good humidifying systems, 13 have fair-to-modern overhead lighting, and all have reasonably good toilet facilities. Among the most important improvements needed in the buildings are evaporative cooling and humidification systems and better lighting. Such improvements, it is thought, would give better working conditions and enable the operatives to maintain reasonable job assignments. This should mean that the work would run better and usually would result in improved quality of the products. Improvements in arrangement of floor area is needed to permit a straight-line flow of materials all the way from the opening of the cotton bale to the shipping of the finished products. Improvements in location or arrangement of the service facilities (such as machine shop, supply room, and office) are needed to make them more convenient to the operating units. MACHINERY USED To avoid the identification of individual concerns, no detailed listings of the machinery used by any of the 15 mills are included in this bulletin. But information for the 15 mills taken as a group relating to the type, amounts, and condition of machinery used at each stage in processing is presented as a basis for interpreting the differences in costs shown and for indicating improvements needed. The type, amount, and condition of the opening and picking equipment used by 8 of the mills compare favorably in most respects with that indicated for the Model mills; the equipment used by 4 of the mills is not of the most improved type but is in good condition; and the equipment used by 3 mills is not modern and is not in very good condition. The breaker and finisher draw frames for 10 of the mills compare favorably with the machines specified for the Model mills, those for 2 of the mills are of the same general type but are rather old, and those for 3 of the mills are quite old and are not in good condition. Five of the mills have modern fly frame equipment; one has semimodern equipment; and the equipment for 9 of the mills is not modern. Spinning equipment for one of the mills is very nearly equal to that indicated for Model mills; 1 of the mills has a partial installation of modern spinning equipment; that for the other 13 mills is not modern. All the mills were found to have modern or semimodern winding equipment. # OPERATING DATA AND DRAFT PROGRAMS Comparisons of the operating data and draft programs for the 15 mills with those specified for Model mills show that there are important differences in this respect (tables 22, 23, 24, and 25). The Model mills in all instances contemplate using maximum package sizes and manufacturing the yarns from one process of fly frames, with double roving in the spinning creels. Of the 10 mills surveyed that produce 10s hosiery yarn, 6 use the same size fly-frame package, but none of the mills spins as large a spinning package as is indicated for the Model mill. One of these mills uses one process of fly frames, but the package size is considerably smaller than that indicated for the Model mill. Three of the plants use two processes of fly frames which place them at considerable disadvantage in costs. Mill N Mill K Table 22.—Operating data and draft program for mills surveyed and for Model mill, for 10s hosiery carded cotton yarn, United States, May 1950 Mill B Mill F Mill H Mill J Unit | Cotton used: | | (| I | | | 1 | | |---|-------|----------------------------------|--|---|---|---------------------------------|-------------------------------------| | Grade 1 | | M | SM | M- | M+ | M- | SLM + | | Staple length 2 | lnch | 1+ | 31/82 | 1 | 1 | 11/32+ | 11/32+ | | Picker lap | Ounce | 14 | 14. 5 | 13 | 14 | 14 | 14 | | Quantity per picker week 3 | Pound | 7, 223 | 10, 580 | 10, 879 | 12, 661 | 7, 276 | 10, 165 | | Card sliver | Grain | 52. 5 | 65 | 57 | 55 | 60 | 55 | | Card sliver———————————————————————————————————— | Pound | 327 | 265 | 350 | 396 | 275 | 363 | | Finisher drawing sliver | Grain | 56. 5 | 67 | 60 | 55 | 60 | 55 | | Quantity per finisher delivery week 3 | Pound | 345 | 434 | 518 | 670 | 627 | 727 | | Slubber (first process): Hank roving
Speeder (second process): Hank roving | | 1. 50 | . 70 | 1. 20 | 1. 48 | . 60 | 1. 50 | | Speeder (second process): Hank roving | | | 1. 85 | | | 1. 40 | | | Spinning: | | 1 | | | | | | | Revolutions per minute, front roll. | | 179 | 200 | 180 | 182 | 185 | 180 | | | | | 3. 20 | 3. 00 | 3. 15 | 3, 30 | 3, 21 | | Quantity per spindle week ³ | Pound | 3. 85 | 4 . 2 9 | 3. 90 | 3. 92 | 3. 97 | 3. 87 | | | | | | | | | | | Item | | Unit | Mill R | Mill S | Mill T | Mill V | Model | | , , , , , , , , , , , , , , , , , , , | | Cint | 141111 10 | Will b | | | \mathbf{mill} | | | | | | | | | | | Cotton used: | | | OT 3.5 . | 3.6 | 3.5 | 03.5 | 3.5 | | Grade 1 | | | SLM+ | M- | M+ | SM | M | | Staple length 2 | | inch | 11/82 | 15/16+ | $15/16 \\ 14$ | 8½32 | 1 | | Picker lap | 9 | Qunce | 14 | 14 | 14 | | 14 | | Quantity per picker week 3 | | Pound | 8, 138 | 12, 305 | 11, 238 | 11, 770 | 11, 850 | | | | 20414 | | 12, 000 | 11, 200 | | | | O | ! | Grain | 53 | 56 | 55 | 57 | 55 | | Card sliverQuantity per card week 3 | | Grain
Pound | 53
283 | 56
405 | 55
357 | 57
460 | 55
3 68 | | Finisher drawing sliver | | Grain
Pound
Grain | 53
283
56, 5 | $egin{array}{c} 56 \\ 405 \\ 52 \\ \end{array}$ | 55
357
55 | 57
460
57 | 55
3 68
55 | | Quantity per finisher delivery week ³ | | Grain
Pound
Grain
Pound | 53
283
56. 5
485 | 56
405
52
733 | 55
357
55
549 | 57
460
57
679 | 55
368
55
595 | | Quantity per finisher delivery week ³ . Slubber (first process): Hank roving | | Grain
Pound
Grain
Pound | 53
283
56. 5
485 | $egin{array}{c} 56 \\ 405 \\ 52 \\ \end{array}$ | 55
357
55
549
. 95 | 57
460
57 | 55
3 68
55 | | Quantity per finisher delivery week ³ | | Grain
Pound
Grain
Pound | 53
283
56. 5
485 | 56
405
52
733 | 55
357
55
549 | 57
460
57
679 | 55
368
55
595 | | Quantity per finisher delivery week ³ | | Grain
Pound
Grain
Pound | 53
283
56. 5
485
2. 20 | 56
405
52
733
1. 00 | 55
357
55
549
. 95
2. 00 | 57
460
57
679
2. 00 | 55
368
55
595
1. 00 | | Quantity per finisher delivery week ³ | | Grain
Pound
Grain
Pound | 53
283
56. 5
485
2. 20 | 56
405
52
733
1.00 | 55
357
55
549
. 95
2. 00 | 57
460
57
679
2. 00 | 55
368
55
595
1.00 | | Quantity per finisher delivery week ³ | | Grain
Pound
Grain
Pound | 53
283
56. 5
485
2. 20
 | 56
405
52
733
1. 00

190
3. 35 | 55
357
55
549
. 95
2. 00
200
3. 50 | 57
460
57
679
2.00 | 55
368
55
595
1. 00
 | | Quantity per finisher delivery week ³ | | Grain
Pound
Grain
Pound | 53
283
56. 5
485
2. 20 | 56
405
52
733
1.00 | 55
357
55
549
. 95
2. 00 | 57
460
57
679
2. 00 | 55
368
55
595
1.00 | Plus (+) indicates slightly higher grade and minus (-) slightly lower grade. Item Cotton used: Grade 1_. ² Plus (+) indicates slightly longer staple. ³ Week of 40 hours. Table 23.—Operating data and draft program for mills surveyed and for Model mill, for 20s hosiery carded cotton yarn, United States, May 1950 | Item | Unit | Mill B | Mill F | Mill H | Mill I | Mill J | Mill K | |---|---------|----------------------|---------------|---------------|---------------------------|---|---------------------| | Cotton used: | | | | | | | | | $\operatorname{Grade}{}^{1}$ | | M | SM | $\mathbf{M}-$ | $\mathbf{M} - \mathbf{I}$ | M+ | M — | | Grade ¹ Staple length ² | Inch | 1+ | . 81/32 | 1 | 1+ | 1 | $1\frac{1}{3}_{2}+$ | | Picker lapQuantity per picker week * | Ounce | 14 | 14. 5 | 13 | 13. 20 | 14 | 14 | | Quantity per picker week 3 | Pound | 7, 223 | 10, 580 | 10, 879 | 9, 511 | 12, 661 | 7, 276 | | Card sliver | Grain | 52 . 5 | 65 | 57 | 58 | 55 | 60 | | Card sliverQuantity per card week 3 | Pound | 327 | 265 | 350 | 266 | 396 | 275 | | Finisher drawing sliver | (train: | 56. 5 | 67 | 60 | 58 | 55 | 60 | | Quantity per finisher delivery week 3 | Pound | 345 | 434 | 518 | 612 | 670 | 627 | | Slubber (first process): Hank roving
Speeder (second process): Hank roving | | 3. 32 | . 85 | 1. 80 | 1. 25 | 2. 75 | . 60 | | Speeder (second process): Hank roving | | | 2. 35 | | 4. 00 | | 2. 00 | | Spinning: | | | | | | | | | Revolutions per minute, front roll. | | 156 | 167 | 156 | 156 | 187 | 162 | | Twist multiplier | | 3. 50 | 3. 66 | 3. 20 | 3 . 2 5 | 3. 08 | 3. 30 | | Revolutions per minute, front roll Twist multiplier Quantity per
spindle week 3 | Pound | 1. 71 | 1. 81 | 1. 72 | 1. 69 | 2. 06 | 1. 76 | | | | | | | | | Model | | | | Mill N | Mill O | Mill R | Mill T | Mill U | mill | | Cotton used: | | | | | | | | | | | SLM+ | M | SLM+ | $\mathbf{M} +$ | M | M | | Grade ¹ Staple length ² | Inch | $1\frac{1}{32}$ | 11/32 | | 15/16+ | 11/32+ | | | Picker lan | Ounce | 14 | $13.5^{1/32}$ | 14 | 14 | 14 | 14 | | Picker lapQuantity per picker week 3 | Pound | 10, 165 | 9, 363 | 8, 138 | 11, 238 | 12, 840 | 9, 600 | | Card cliver | Grain | 55 | 52 | 53 | 55 | 50 | 55 | | Card sliverQuantity per card week 3 | Pound | | 259 | 283 | 357 | $2\overset{\circ}{4}\overset{\circ}{2}$ | . 368 | | Finisher drawing sliver | Grain | | 53 | 56. 5 | 55 | 48 | 55 | | Quantity per finisher delivery week 3 | Pound | 727 | 496 | 485 | 549 | 492 | 575 | | Slubbar (first process): Hank roving | Tound | 2. 40 | . 90 | 2. 20 | 0. 95 | 1. 60 | 2. 00 | | Slubber (first process): Hank roving
Speeder (second process): Hank roving | | 10 | 2. 25 | 2. 20 | 2. 40 | 5. 00 | 2. 00 | | Spinning: | | | 20 | | 2. 10 | 0.30 | | | Revolutions per minute, front roll | | 150 | 162 | 138 | 169 | 156 | 148 | | Twist multiplier | | 3. 44 | 3, 35 | 3, 00 | 3. 50 | 3, 38 | 3, 50 | | Quantity per spindle week 3 | - B | 1. 65 | 1. 78 | 1. 55 | 1. 91 | 1. 72 | 1. 70 | $^{^{1}}$ Plus (+) indicates slightly higher grade and minus (-) slightly lower grade. ² Plus (+) indicates slightly longer staple. ³ Week of 40 hours. Table 24.—Operating data and draft program for mills surveyed and for Model mill, for 30s hosiery and 10s warp carded cotton yarn, United States, May 1950 | | Tuon garn, One | ou States, 1 | | | | | | |--|----------------|--------------|----------------|-----------|-----------------|---------|---------------| | | | | | 30s hosie | ery yarn | | | | Item | Unit | Mill I | Mill J | Mill K | Mill O | Mill U | Model
mill | | Cotton used: | | | | | | | 3.7 | | Grade^{1} | | M- | $\mathbf{M} +$ | M | M | M | M | | Grade ¹ Staple length ² | Inch | | 1 | 11/32+ | $1\frac{1}{32}$ | 11/32+ | 11/16 | | Picker lap | Ounce | 13. 20 | 14 | 14 | 13. 5 | 14 | 14 | | Picker lapQuantity per picker week 3 | Pound | 9, 511 | 12, 661 | 7, 276 | 9, 363 | 12, 800 | . 11, 850 | | Card sliver | Grain | 58 | 55 | 60 | 52 | 50 | 55 | | $ ext{Card sliver}_{}$ Quantity per card week 3 | Pound | 266 | 396 | 235 | 259 | 242 | 36 8 | | Finisher drawing sliver | Grain | 58 | 55 | 60 | 53 | 48 | 55 | | Quantity per finisher delivery week 3 | Pound | 612 | 670 | 627 | 496 | 492 | 570 | | Slubber (first process): Hank roving | | 1. 25 | 3. 25 | 1. 10 | 1. 28 | 1. 60 | 3. 00 | | Slubber (first process): Hank roving
Speeder (second process): Hank roving | | 4. 00 | | 3. 50 | 3. 85 | 5. 00 | | | Spinning: | 1 | 1 | ' | | | 1 | | | Revolutions per minute, front roll | | 144 | 148 | 151 | 152 | 144 | 136 | | Twist multiplier | | 3. 35 | 3. 28 | 3. 30 | 3. 50 | 3. 41 | 3. 50 | | Twist multiplierQuantity per spindle week 3 | Pound | 1. 08 | 1. 12 | 1. 12 | 1. 13 | 1. 08 | 1. 06 | | quintilla production of the second se | | | | 10s wa | rp yarn | | | | | | Mill B | Mill H | Mill K | Mill N | Mill S | Model
mill | | Cotton used: | | | | | | | | | Grade 1 | | M | M- | M | SLM + | M- | M | | Staple length 2 | Inch | 1+ | 1 | 11/32+ | 11/32+ | 15/16 | 1 | | Picker lan | Ounce | 14 | 13 | 14 | 14 | 14 | 14 | | Picker lapQuantity per picker week 3 | Pound | 7. 223 | 10, 879 | 7, 276 | 10, 165 | 12, 305 | 11, 425 | | Card sliver | Grain | | 57 | 60 | 55 | 56 | 55 | | Card sliverQuantity per card week 3 | Pound | 327 | 350 | 301 | 363 | 405 | 368 | | Finisher drawing sliver | Grain | 56. 5 | 60 | 60 | 55 | 52 | 55 | | Quantity per finisher delivery week 3 | Pound | 345 | 518 | 627 | 727 | 733 | 595 | | Slubber (first process). Hank roving | 104114111111 | 1. 50 | 1. 80 | . 60 | 1, 50 | 1. 00 | 1. 00 | | Slubber (first process): Hank roving
Speeder (second process): Hank roving | | 5 | | 1. 40 | | | | | Spinning: | | | | | | | | | Revolutions per minute, front roll | 1 | 155 | 179 | 158 | 180 | 166 | 179 | | Twist multiplierQuantity per spindle week 3 | | 4. 75 | 4. 50 | 4. 40 | 4. 22 | 4. 75 | 4. 50 | | | | | | | | | | ¹ Plus (+) indicates slightly higher grade and minus (-) slightly lower grade. ² Plus (+) indicates slightly longer staple. ³ Week of 40 hours. Table 25.—Operating data and draft program for mills surveyed and for Model mill, for 20s and 30s warp carded cotton yarn, United States, May 1950 | Unit | Mill B | Mill C | Mill D | Mill H | Mill K | |-------|---------------|---------------------------------------|---|--|---| | Inch | M | | | | | | Inch | :-1 | SLM+ | M- | M- | M — | | | 1+ | 1 | 11/32 | 1 | $1\frac{1}{32}$ + | | Ounce | 14 | 14. 33 | 13. 50 | 13 | 14 | | Pound | 7, 223 | 8, 293 | 14, 552 | 10, 879 | 7 , 27 6 | | Grain | 52 . 5 | 66 | 53 | 57 | 60 | | Pound | | | | | 301 | | Grain | | | | | 60 | | Pound | 345 | | | | 627 | | | 3. 32 | 2. 04 | 1. 69 | 1. 80 | . 60 | | | | | . | | 2. 00 | | | 1 | | | | | | | 143 | 140 | 149 | 132 | 143 | | | 4. 75 | 4. 75 | 4. 50 | 4. 75 | 4. 40 | | Pound | 1. 58 | 1. 56 | 1. 65 | 1. 49 | 1. 55 | | | 20s warp | yarn | 30 | s warp yarr | 1 | | | Mill N | Model
mill | Mill D | Mill K | Model
mill | | | | | | | | | | SLM + | M | M — | $\mathbf{M} - \mathbf{I}$ | M | | Inch | 11/32+ | 11/82 | 11/82 | 11/82+ | 11/16 | | Ounce | 14 | 14 | 13. 50 | 14 | 14 | | Pound | 10, 165 | 9. 350 | 14, 552 | 7. 276 | 11, 100 | | Grain
 55 | 55. | 53 | 60 | 55 | | Pound | 363 | 368 | 347 | 235 | 368 | | Grain | 55 | 55 | 53 | 60 | 55 | | Pound | 727 | | 578 | 627 | 570 | | | 2. 40 | | | 1. 10 | 3. 00 | | | | 00 | 2. 00 | | 0. 00 | | | | | | J. 30 | | | | 141 | 142 | 129 | 126 | 127 | | | 4. 35 | 4. 50 | | 4. 40 | 4. 50 | | | | 4. DU 1 | 4. 50 | 4.40 | 4. 50 | | | Pound | Pound 327 Grain 56. 5 Pound 345 3. 32 | Pound 327 396 Grain 56.5 66 Pound 345 565 3.32 2.04 143 140 4.75 4.75 1.58 1.56 20s warp yarn Model mill Mill N Model mill SLM+ M 1½2+ 1½2+ Dunce 14 14 Pound 363 368 Grain 55 55 Pound 363 368 Grain 55 55 Pound 727 575 2.40 2.00 | Pound 327 396 347 Grain 56.5 66 53 Pound 345 565 478 3.32 2.04 1.69 143 140 149 4.75 4.75 4.50 1.58 1.56 1.65 20s warp yarn 30 Mill N Model mill Mill D SLM+ M M- Inch 1½2+ 1½2 1½2 Dunce 14 14 13.50 Pound 10, 165 9, 350 14, 552 Grain 55 55 55 Pound 363 368 347 Grain 55 55 578 2.40 2.00 1.69 | Pound 327 396 347 350 Grain 56.5 66 53 60 Pound 345 565 478 518 3.32 2.04 1.69 1.80 143 140 149 132 4.75 4.75 4.50 4.75 Pound 1.58 1.56 1.65 1.49 20s warp yarn 30s warp yarn Mill N Model mill Mill D Mill K Inch 1½2+ 1½2+ 1½2+ 1½2+ Poune 14 14 13.50 14 Pound 10, 165 9, 350 14, 552 7, 276 Grain 55 55 53 60 Pound 363 368 347 235 Grain 55 55 53 60 Pound 727 575 578 627 2.40 2.00 1.69 1.10 | ^{· 1} Plus (+) indicates slightly higher grade and (-) slightly lower grade. ² Plus (+) indicates slightly longer staple. ³ Week of 40 hours. Of the mills surveyed that produce 20s yarn, only one uses a fly frame package equal to or exceeding that of the package indicated for the Model mill. The specifications for the Model mill contemplate using one process of fly frames. Four of the mills spinning 20s. yarn use one process of fly frames, but the package size is considerably smaller than that specified for the Model mill. Six of these mills use two processes of fly frames; this puts them at a considerable disadvantage. The specifications for Model mills for the manufacture of 30s yarn call for the use of one process of fly frames and one of the mills surveyed was using identical equipment but it was making a much finer roving than that indicated for the Model mill and that adds considerably to the costs. With the exception of this one mill, all that were making 30s yarns were using two processes of fly frames. From an operating standpoint, the quantity of yarn produced per man-hour in the mills surveyed could be increased and labor costs could be reduced considerably by the adoption of machinery that would permit them to make larger packages. ## Cost of Yarns Produced It is apparent from the information presented that, considering the plants as a whole, none of the 15 mills equaled the Model mills in buildings, machinery, or lay-out, or in simplicity of operations, although some of the mills approximate the specifications in some particulars. These differences are reflected in differences in costs for the yarns produced. Results obtained by comparisons of differences in costs among the 15 mills, and between these mills and those indicated for Model mills, and information showing the factors responsible for the differences, should supply a basis for indicating the most effective means of improvement. In making these comparisons it should be realized that wage rates vary considerably among these mills, that simple average occupational wage rates for each of the groups of mills producing the yarn count specified for Model mills were used in calculating labor costs for Model mills, and that some differences in over-all wage rates for Model mills from the average for the mills surveyed are accounted for by differences in proportions of the workers in each department along with differences in the wage rates for these workers (table 26). The mills surveyed were operated at various degrees of capacity, ranging from a minimum of a little more than one shift of 40 hours a week to a maximum of three shifts of 40 hours each or a total of 120 hours a week. Costs for these mills were adjusted to a two-shift (80-hour) basis because it was thought that, on this basis, maximum benefits from comparisons would be obtained. Costs for Model mills are also shown for a two-shift (80-hour) basis. It is understood in this industry that manufacturing costs vary from period to period, and actual costs compiled from mill records have been adjusted to eliminate the influence of abnormal conditions. Unit costs for mills that operate three shifts of 40 hours each per week normally would be lower, and those for mills operating one shift of 40 hours normally would be higher, than for mills that operate two shifts of 40 hours each. To adjust costs to the equivalent of those for mills operating two shifts of 40 hours each, it is estimated that the unit cost for mills operating three shifts would need to be decreased 7 percent of total costs, and those for mills operating one shift of 40 hours would need to be increased 25 percent, exclusive of the costs of the cotton, and of social security and old-age benefit taxes, vacation pay, packing materials cost, freight cost, and selling expenses. A premium of 5 cents per hour for third-shift wages is included in this 7 percent lower unit costs estimate. Because of the higher depreciation costs the unit cost for three-shift operations in Model mills is estimated to be about 10 percent of processing costs; and for one-shift operations the unit cost is estimated to be about 30 percent of processing costs. Table 26.—Average hourly wage rates for workers in 15 carded cottonyarn manufacturing mills, by occupation and by kind of yarn produced, United States, May 1950 ¹ | | н | osiery ya | rn | Warp yarn | | | | |---|--|--|---|--|---|---|--| | Item | 10s | 20s | $30\mathrm{s}$ | 10s | 20s | 30s | | | Carding: Opener hand Picker hand Card hand Card grinder Section man Drawing tender Flyframe tender Sweeper | 1. 008
. 997
1. 229
1. 178 | Dollars 0. 972 . 981 . 980 1. 192 1. 169 1. 017 1. 133 . 903 | Dollars 0. 985 1. 003 . 997 1. 217 1. 200 1. 039 1. 142 . 910 | Dollars 0. 974 . 983 . 994 1. 201 1. 152 1. 030 1. 120 . 888 | Dollars 0. 947 . 954 . 950 1. 163 1. 141 . 973 1. 110 . 887 | Dollars
0. 950
. 972
. 960
1. 179
1. 179
. 945
1. 071
. 915 | | | Spinning: Section man Oiler and bander Spinner Doffer Roving hauler Sweeper | 1. 151
1. 026
1. 003
1. 105
. 955
. 915 | 1. 145
1. 013
. 986
1. 093
. 946
. 903 | 1. 200
1. 021
1. 015
1. 072
. 957
. 910 | 1. 120
1. 018
1. 001
1. 139
. 942
. 888 | 1. 115
. 983
. 959
1. 079
. 927
. 887 | 1. 174
1. 033
. 978
. 988
. 932
. 915 | | | Winding: Section man Winder tender Bobbin and yarn man Packing and shipping: Pack- | 1. 160
1. 019
. 953 | 1. 152
. 980
. 942 | 1. 196
. 973
. 947 | 1. 120
1. 001
. 942 | 1. 107
. 945
. 928 | 1. 174
. 958
. 932 | | | er | 1. 010
1. 330
. 943
. 903
. 945 | . 991
1. 415
. 941
. 883
. 922 | 1. 453
. 960
. 917
. 943 | . 984
1. 296
. 930
. 902
. 924 | . 967
1. 262
. 934
. 880
. 908 | 1. 170
1. 010
. 905
. 940 | | | Straight average Weighted average | 1. 056
1. 062 | 1. 039
1. 052 | 1. 049
1. 067 | 1. 049
1. 061 | 1. 011
1. 037 | . 996
1. 042 | | ¹10 mills produced 10s hosiery yarns, 11 produced 20s hosiery yarn, 5 produced 30s hosiery yarn, 5 produced 10s warp yarn, 6 produced 20s warp yarn, and 2 produced 30s warp yarn. For all mills combined, the straight average wage rate was \$1.0372 and the weighted average \$1.0527. Some of the mills included in this survey make ply yarns, but the costs for single yarns given for these mills relate only to those processes which apply to this type of yarn. Yarn costs here given are for yarn on "cones." Discounts, claim allowances, and selling expenses are not included in the cost data for the mills surveyed or for Model mills. The costs of these items vary with the selling prices of the yarns. Discounts and claim allowances are usually deducted from the gross selling prices to arrive at net selling prices. Selling expenses for the mills surveyed averaged 2.68 percent of sales for 10s hosiery, 2.57 percent for 10s warp, 2.98 percent for 20s hosiery, 2.97 percent for 20s warp, 3.19 percent for 30s hosiery, and 2.50 percent for 30s warp yarns. Terms for the selling prices of yarn usually allow 2-percent discounts if payment is made on or before the 10th of the following month. Results for the 15 mills show that total costs to manufacturers ranged from 52.03 cents per pound to 55.75 cents and averaged 53.28 cents for 10s hosiery yarns, compared with 50.06 cents for the Model mill; from 57.30 cents to 62.46 cents and averaged 58.74 cents for 20s hosiery yarns, compared with 55.97 cents for the Model mill; and from 61.14 cents to 66.13 cents and averaged 63.56 cents for 30s hosiery yarns, compared with 61.29 cents for the Model mill. Costs for warp yarns were about the same as those for hosiery yarns (table 27). Total costs include net cotton costs; processing costs, representing total labor and overhead costs; and other expenses, including social security and old-age benefit taxes, vacation pay, packing materials, and freight. But they do not include selling expenses which ranged from about 1.5 percent to 5 percent and averaged about 3 percent of sales (table 28). Table 27.—Average cost per pound to manufacturers of specified kinds
of carded cotton yarns, by specified mills, United States, May 1950 ¹ | | 7D (1 | Not got | Manufacturing cost | | | | | | | |-------------------------------|---|---|---|---|---|---|--|--|--| | Mill | Total cost ² | Net cot-
ton cost ³ | Total | Labor 4 | Over-
head | Other 5 | | | | | | 10s hosiery yarn | | | | | | | | | | B. F. H. J. K. N. R. S. T. V. | Cents
55. 75
53. 24
52. 68
52. 03
52. 73
52. 79
52. 62
53. 09
54. 96
52. 96 | Cents 40. 15 38. 64 36. 88 39. 15 38. 62 38. 45 38. 24 36. 21 37. 18 38. 75 | Cents
15. 60
14. 60
15. 80
12. 88
14. 11
14. 34
14. 38
16. 88
17. 78
14. 21 | Cents
9. 76
8. 52
8. 24
7. 52
8. 02
7. 50
9. 01
11. 00
11. 37
7. 59 | Cents 3. 67 4. 06 4. 78 2. 87 3. 66 4. 34 2. 83 3. 36 3. 78 3. 83 | Cents 2. 17 2. 02 2. 78 2. 49 2. 43 2. 50 2. 54 2. 52 2. 63 2. 79 | | | | | Average 6 | 53. 28 | 38. 23 | 15. 05 | 8. 85 | 3. 72 | 2. 48 | | | | | Model | 50. 06 | 39. 52 | 10. 54 | 4. 50 | 3. 78 | 2. 26 | | | | | See feetnetes at and of to | | <u> </u> | | l | | · · · · · · · · · · · · · · · · · · · | | | | See footnotes at end of table, Table 27.—Average cost per pound to manufacturers of specified kinds of carded yarns, by specified mills, United States, May 1950 ¹—Con. | | | | | Manufact | uring cost | ; | | | | | | |--|---|---|--|--|---|---|--|--|--|--|--| | Mill | Total
cost ² | Net cot-
ton cost ³ | Total | Labor 4 | Over-
head | Other 5 | | | | | | | | | 20s hosiery yarn | | | | | | | | | | | B. F. H. J. S. K. N. O. R. T. U. A. | Cents
60. 33
57. 89
59. 17
57. 51
57. 30
57. 99
59. 17
57. 45
57. 63
59. 22
62. 46 | Cents 40. 15 38. 64 36. 88 37. 19 39. 15 38. 62 38. 45 38. 24 37. 18 39. 94 | Cents 20. 18 19. 25 22. 29 20. 32 18. 15 19. 37 20. 72 18. 60 19. 39 22. 04 22. 52 | Cents 12. 71 11. 22 11. 97 10. 44 11. 27 11. 28 11. 27 10. 22 12. 45 14. 01 12. 97 | Cents 5. 23 5. 90 7. 31 7. 44 4. 19 5. 51 6. 73 6. 15 4. 24 5. 30 6. 67 | Cents 2. 24 2. 13 3. 01 2. 44 2. 69 2. 58 2. 72 2. 23 2. 70 2. 73 2. 88 | | | | | | | $egin{array}{cccc} \mathbf{Average} \ ^{6} \\ \mathbf{Model}_{} \end{array}$ | 55. 97 | 39. 92 | 16. 05 | 7. 05 | 6. 64 | 2. 36 | | | | | | | | | | 30s hosie | ery yarn | | | | | | | | | J
K
O
U | 61. 14
63. 41
63. 66
63. 48
66. 13 | 37. 19
39. 15
38. 62
38. 85
39. 94 | 23. 95
24. 26
25. 04
24. 63
26. 19
24: 81 | 12. 29
15. 22
14. 81
14. 06
14. 94 | 9. 18
6. 14
7. 50
8. 26
8. 27 | 2. 48
2. 90
2. 73
2. 31
2. 98 | | | | | | | Average 6
Model | 61. 29 | 40. 25 | 21. 04 | 9. 44 | 9. 14 | 2. 46 | | | | | | | | | | 10s wa | rp yarn | | <u> </u> | | | | | | | B | 56. 02
52. 84
52. 74
52. 73
53. 60 | 40. 15
36. 88
38. 62
38. 45
36. 21 | 15. 87
15. 96
14. 12
14. 28
17. 39 | 9. 90
8. 23
7. 98
7. 45
11. 34 | 3. 79
4. 95
3. 71
4. 34
3. 51 | 2. 18
2. 78
2. 43
2. 49
2. 54 | | | | | | | Average 6 | 53. 58 | 38. 06 | 15. 52 | 8. 98 | 4. 06 | 2. 48 | | | | | | | Model | 50. 19 | 39. 52 | 10. 67 | 4. 46 | 3. 95 | 2. 26 | | | | | | See footnotes at end of table. Table 27.—Average cost per pound to manufacturers of specified kinds of carded yarns, by specified mills, United States, May 1950 \(^1\)—Con. | | | NT.44 | | Manufact | uring cost | | | | | |---------------------|---|---|--|---|---|--|--|--|--| | Mill | Total cost ² | Net cot-
ton cost ³ | Total | Labor 4 Over- | | Other 5 | | | | | | 20s warp yarn | | | | | | | | | | B | Cents 60. 92 55. 52 56. 26 60. 30 57. 94 59. 65 58. 43 | Cents 40. 15 37. 69 38. 99 36. 88 38. 62 38. 45 38. 46 39. 92 | Cents 20. 77 17. 83 17. 27 23. 42 19. 32 21. 20 19. 97 | Cents 13. 11 10. 43 9. 01 12. 45 11. 15 11. 53 11. 28 7. 09 | Cents 5. 41 5. 29 6. 36 7. 94 5. 60 6. 94 6. 26 | Cents 2. 25 2. 11 1. 90 3. 03 2. 57 2. 73 2. 43 | | | | | | | | 30s war | p yarn | | | | | | | D | 61. 02
64. 27 | 38. 99
38. 62 | 22. 03
25. 65 | 11. 53
15. 09 | 8. 54
7. 81 | 1. 96
2. 75 | | | | | Average 6 | 62. 64 | 38. 80 | 23. 84 | 13. 31 | 8. 17 | 2. 36 | | | | | $\mathbf{Model}_{}$ | 62. 03 | 40. 25 | 21. 78 | 9. 49 | 9. 83 | 2. 46 | | | | $^{^{\}rm 1}$ Data are for 15 mills selected to constitute as nearly as possible a representative cross section of the various types of conditions of carded cotton-yarn mill operations. ² Selling expenses are not included. These expenses averaged 2.68 percent of sales for 10s hosiery yarn, 2.98 percent for 20s hosiery yarn, 3.19 percent for 30s hosiery yarn, 2.57 percent for 10s warp yarn, 2.97 percent for 20s warp yarn, and 2.50 percent for 30s warp yarn. ^{2.50} percent for 30s warp yarn. 3 Cotton costs adjusted for waste sold. See table 20 for information on grade and staple length of the cotton used. Gross waste (percent of cotton opened) averaged 13.43 percent for 10s hosiery yarn, 13.40 percent for 20s hosiery and 30s hosiery yarns, 14.19 percent for 10s warp yarn, 14.73 percent for 20s warp yarn, and 15.99 percent for 30s warp yarn. Net waste (after credit for value of waste) averaged 10.03 percent for 10s hosiery yarn, 9.85 percent for 20s hosiery yarn, 9.64 percent for 30s hosiery yarn, 11 percent for 10s warp yarn, 11.23 percent for 20s warp yarn, and 12.25 percent for 30s warp yarn. For Model mills a gross waste of 14 percent and a net waste of 10.8 percent were used. ⁴ Includes all labor on payroll except superintendence which is included in overhead costs. ⁵ Includes costs of social security and old-age benefits, vacation pay, packing materials, and freight. ⁶ Straight or simple average. Table 28.—Average selling expenses as a percentage of sales of carded cotton yarn, by mills, United States, May 1950 | Mill | Selling expenses
as a percentage
of sales | Mill | Selling expenses
as a percentage
of sales | |------|---|------|---| | B | Percent 3. 50 5. 00 2. 00 2. 00 1. 58 5. 00 2. 19 3. 00 2. 76 | O | Percent 3. 00 5. 00 2. 00 2. 75 2. 75 | Total costs to manufacturers for the mills surveyed averaged about 6.4 percent higher than those indicated for the Model mill for 10s hosiery yarn, 4.9 percent higher for 20s hosiery yarn, and 3.7 percent higher for 30s hosiery yarn. The average difference for 10s warp yarn was somewhat greater and those for 20s and 30s warp yarns were less than those indicated for hosiery yarns (table 27). Costs per pound of yarn for the mills that had the highest costs exceeded those indicated for Model mills by more than 11 percent for 10s hosiery, 10s warp, and 20s hosiery yarns; by about 8 percent for 20s warp and 30s hosiery yarns; and by 3.6 percent for 30s warp yarns. Total costs per pound of 10s hosiery, 10s warp, and 20s hosiery yarns for the mills of lowest costs exceeded by considerable margins those indicated for Model mills. Total costs for these mills for 20s warp, 30s hosiery, and 30s warp yarns, however, were lower than those indicated for Model mills, but differences between average wage rates for these mills of low costs and those indicated for Model mills were more than enough to account for the differences in total costs shown. In addition, the yarns turned out by some of these mills were relatively low in quality. #### NET COTTON COSTS Net cotton costs, for the purposes of this study, include the cost of cotton in the bale delivered to the mills and credited with the sale of waste material at the prevailing market price for waste. Prices of cotton used are based on the official quotations for cotton "landed group B mill points" on March 30, 1950. Differences in prices of cotton for the different mills reflect differences in grade and staple length. Differences in net cotton costs reflect these differences in grade and staple length adjusted for waste sold, based on cotton prices as of March 30, 1950. Data for the 15 mills show that net cotton costs per pound of yarn, adjusted to eliminate the influences of differences in time and location, ranged from 36.21 cents to 40.15 cents and averaged 38.23 cents for 10s hosiery yarns, compared with 39.52 cents for the Model mill; from 36.88 cents to 40.15 cents and averaged 38.48 cents for 20s hosiery yarns, compared with 39.92 cents for the Model mill; and from 37.19 cents to 39.94 cents and averaged 38.75 cents for 30s hosiery yarns, compared with 40.25 cents for the Model mill. The costs for warp yarns were about the same as those for hosiery yarns
of the same numbers (table 27). The proportion of total costs to manufacturers, for the 15 mills, that were accounted for by net cotton costs, ranged from 68.2 percent to 75.2 percent and averaged 71.8 percent for 10s hosiery yarns, compared with 78.9 percent for the Model mill; from 62.3 percent to 68.3 percent and averaged 65.5 percent for 20s hosiery yarns, compared with 71.3 percent for the Model mill; and from 60.4 percent to 61.7 percent and averaged 61 percent for 30s hosiery yarns, compared with 65.7 percent for the model mill. As the cotton indicated for Model mills was selected with a view to securing the lowest total cost of the yarns, while maintaining reasonable quality of the products, the differences between net cotton costs for the mills surveyed and those indicated for Model mills are expected to be more than offset by differences in other costs as a result of using the cotton of higher quality. Some of these mills apparently could increase their efficiency and reduce their total cost per pound of yarn by adopting a little better quality of cotton as standard, and adjusting their drafts, speeds, and machine assignments for higher rates of production. Although the problems of learning the grade and staple length of cotton that is relatively best adapted to the production of specific kinds of yarns are rather elusive, it is believed that carded-yarn mills as a whole could reduce their total unit costs by a moderate amount through better adjustments in the grade and staple length of the cotton they use. The actual waste made in manufacturing carded yarns is considered reasonable. There may be some opportunities for small reduc- tions but hardly for large savings. ### MANUFACTURING COSTS Manufacturing costs as given in this section of the bulletin include labor, overhead, and other costs such as social security and old-age benefit taxes, vacation pay, packing materials, and freight for the delivery of yarn to the purchaser, but they do not include net cotton cost and selling expenses. Data assembled for the 15 mills show that manufacturing costs per pound of carded cotton yarns ranged from 12.88 cents to 17.78 cents and averaged 15.05 cents for 10s hosiery yarns, compared with 10.54 cents for the Model mill; from 18.15 cents to 22.52 cents and averaged 20.26 cents for 20s hosiery yarns, compared with 16.05 cents for the Model mill; and from 23.95 cents to 26.19 cents and averaged 24.81 cents for 30s hosiery yarns, compared with 21.04 cents for the Model mill. Costs for warp yarns are about the same as those for hosiery yarns of the same numbers (table 27). Manufacturing costs for the 15 mills ranged from 22 percent to more than 68 percent and averaged about 42 percent greater than those indicated for the Model mill, for 10s hosiery yarn; from 13 percent to 40 percent and averaged 26 percent greater than those for the Model mill, for 20s hosiery yarn; and from 14 percent to 24 percent and averaged 18 percent above those for the Model mill, for 30s hosiery yarn. Differences for warp yarns ranged from about the same as those indicated for hosiery yarns to somewhat less than these differences. These differences in manufacturing costs are offset to some extent by differences in net cotton costs. But after adjustments are made in total manufacturing costs by subtracting from these costs, for the mills surveyed, the differences between the net cotton costs to these mills and those indicated for Model mills, the adjusted manufacturing costs for the mills surveyed averaged 30 percent greater for 10s hosiery yarn, 17 percent greater for 20s hosiery yarn and 11 percent greater for 30s hosiery yarn than the costs indicated for the Model mills. It is apparent that very substantial savings in costs would result from putting into effect the conditions indicated by the specifications for Model mills. The proportions of total mill costs accounted for by manufacturing costs ranged from 24.8 percent to 32.4 percent and averaged 28.2 percent for 10s hosiery yarns, compared with 21.1 percent for the Model mill; from 31.7 percent to 37.7 percent and averaged 34.5 percent for 20s hosiery yarns, compared with 28.7 percent for the Model mill; and from 38.3 percent to 39.6 percent and averaged 39 percent for 30s hosiery yarns, compared with 34.3 percent for the Model mill. Differences in size of the mills normally would be expected to affect manufacturing costs. Theoretically, cost per unit for the medium-sized or larger plants would be expected to be lower than those for the small plants. But the influences of such factors as differences in ability and efforts of managers, in variety and quality of yarns spun, and in kinds and amounts of machinery used, are apparently such that costs vary somewhat irregularly with the size of the plant. Data for the 15 mills show that manufacturing costs, for plants spinning 12 or fewer counts of yarn, averaged substantially less for mills with 7,000 to 14,000 spindles than for mills with less than 7,000 spindles (table 29). Costs for mills spinning 4 through 12 counts, and with 7,000 to 14,000 spindles averaged more for 10s yarns and less for 20s and 30s yarns than those for mills with 14,000 to 25,000 spindles. Costs for mills spinning more than 12 counts, and with 14,000 to 25,000 spindles averaged consistently and substantially lower than those for mills with smaller numbers of spindles. These differences in manufacturing costs also may be influenced by differences in the quality of the cotton used, but comparisons of total costs of yarns to manufacturers, including net cotton costs and manufacturing costs, show results similar in most respects to those indicated by manufacturing costs. Although only a small number of mills was included in the study and factors other than size of mill and number of counts spun are also important considerations, these results appear to indicate that carded cotton-yarn mills that have less than 7,000 spindles usually are too small for the most efficient operation, even for the manufacture of only a few counts of yarn; that mills with 7,000 to 14,000 spindles may be large enough for efficient operation, if the number of counts spun is small; and that, if 12 or more counts are spun, the size of mills usually would need to exceed 14,000 spindles if the most efficient operation is to be expected. Table 29.—Average manufacturing costs per pound of specified kinds of carded cotton yarn, by number of counts spun and by size of mill, United States, May 1950¹ | | Size of mill | | | | | | | | |----------------------------------|------------------------------------|--|--|--|--|--|--|--| | Kind of yarn | Less than 7,000 spindles | 7,000 to 14,000 spindles | 14,000 to 25,000 spindles | | | | | | | | Mills spinning 1 through 3 counts | | | | | | | | | 20s yarn | Cents ² (3) 19. 41 | | | | | | | | | | Mills spinning 4 through 12 counts | | | | | | | | | 10s yarn
20s yarn
30s yarn | (3) 17. 35
(1) 22. 04 | (3) 14. 40
(4) 19. 39
(2) 24. 29 | (1) 12. 88
(2) 20. 34
(2) 25. 22 | | | | | | | | Mills spinning more than 12 counts | | | | | | | | | 10s yarn
20s yarn | | (4) 15. 10
(4) 21. 91 | (2) 14. 12
(2) 19. 34 | | | | | | ¹ The data are for 15 representative mills. The costs do not include net cotton costs. It is generally recognized that variety of counts spun and frequency of changing products (that is rovings or counts if yarn) contribute to relatively high manufacturing costs. Data given earlier in this bulletin show a wide range in number of counts of yarn spun by the 15 mills studied. Results of analysis of data for these mills show that average manufacturing costs per pound of yarn, for small and medium-sized mills, vary directly and substantially with the number of counts spun (table 30). For the larger mills, average manufacturing costs vary somewhat irregularly with number of counts spun. These results appear to indicate that considerable reductions in processing costs would result from confining the operations, particularly of the small and medium-sized mills, to the manufacture of only a few counts of yarn. ² Numbers in parentheses refer to the number of mills included in the average. Labor and overhead costs by departments, which accounts for most of manufacturing costs, show wide variations among the mills surveyed and from one yarn to another (tables 31, 32 and 33). For 10s hosiery and 20s hosiery yarns, costs per pound for handling and storage, for opening and picking, for drawing, and for fly frames, were more than twice as large for some mills as for others. Total roving costs, which account on the average for more than one-third of total labor and overhead costs, were more than 50 percent higher in some mills than in others. For the mills of highest costs, spinning costs for 20s hosiery yarn, for example, which account on the average for more than 40 percent of total labor and overhead costs, were about 45 percent higher than those for the mill of lowest cost. Winding costs, which on the average account for about 21 percent of total labor and overhead costs for 10s hosiery yarns, for the mill of highest cost were more than 90 percent higher than those for the mill of lowest cost. Table 30.—Average manufacturing costs per pound of specified kinds of carded cotton yarn, by number of counts spun and by size of mill, United States, May 1950 ¹ | | Nu | mber of counts spu | ın | | | | | | | |----------------------------------|--|--|--|--|--|--|--|--|--| | Kind of yarn | 1 through 3 | 4 through 12 | More than 12 | | | | | | | | | Mills with less than 7,000 spindles | | | | | | | | | | 10s yarn
20s yarn | Cents ² (2) 15. 74 (3) 19. 41 | Cents (3) 17. 35 (1) 22. 04 | Cents | | | | | | | | | Mills with 7,000 to 14,000 spindles | | | | | | |
| | | 10s yarn
20s yarn | (1) 17. 83 | (3) 14. 40
(4) 19. 39 | (4) 15. 10
(4) 21. 93 | | | | | | | | | Mills with 14,000 to 25,000 spindles | | | | | | | | | | 10s yarn
20s yarn
30s yarn | | (1) 12. 88
(2) 20. 34
(2) 25. 22 | (2) 14. 12
(2) 19. 34
(2) 25. 34 | | | | | | | ¹ The data are for 15 representative mills. The costs do not include net cotton costs. ² Numbers in parentheses refer to the number of mills included in the average. Table 31.—Average overhead and labor costs per pound for 10s hosiery carded cotton yarn, by mills and by departments, but United States, May 1950 1 | Department and | | Mill | | | | | | | | | | | |--|-------------------------|------------------------|-------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------| | item of cost | В | F | Н | J. | K | N | R | S | Т | v | Av. | Model | | Roving: Handling and storage: Overhead Labor | Cents
0. 10
. 24 | Cents
0. 07
. 14 | Cents
0. 24
. 52 | Cents
0. 06
. 50 | Cents
0. 10
. 34 | Cents
0. 13
. 36 | Cents
0. 06
. 34 | Cents
0. 06
. 25 | Cents
0. 04
. 21 | Cents
0. 05
. 20 | Cents
0. 09
. 31 | Cents
0. 06
. 17 | | Total | . 34 | . 21 | . 76 | . 56 | . 44 | . 49 | . 40 | . 31 | . 25 | . 25 | . 40 | . 23 | | Opening: and picking: Overhead Labor Total | . 44
. 79 | . 40 . 43 | . 46 . 41 | . 27
. 29 | . 50 . 49 | . 36 | . 29 . 41 | . 30 . 54 | . 38 | . 34 . 41 | . 37 . 44 | . 37 | | Carding: Overhead Labor Total | . 76
1. 30.
2. 06 | . 93 . 99 | 1. 13
1. 07
2. 20 | . 67 | . 90
1. 04
1. 94 | . 97 . 81 | . 73 1. 06 1. 79 | . 75
1. 23 | . 84
1. 07
1. 91 | . 79 . 87 | . 85
1. 04
1. 89 | 1. 17
. 62
1. 79 | | Drawing: Overhead Labor | . 33 | . 30 | . 32 | . 19 | . 22 | . 24 | . 18 | . 29 | . 28 | . 22 | . 26 | . 29 | | Total | 1. 00 | . 78 | . 73 | . 63 | . 68 | . 63 | . 53 | 1. 26 | 1. 06 | . 58 | . 79 | . 66 | | Fly frames: Overhead Labor | . 35
1. 10 | . 60
1. 57 | . 47
. 85 | . 28
. 95 | . 54
1. 2 6 | . 49
. 94 | . 38
1. 44 | . 18 | . 62
2. 29 | . 62
1. 06 | . 45
1. 21 | . 26
. 43 | |--------------------------------------|----------------|----------------|----------------|----------------|-----------------------|-----------------|----------------|-----------------|-----------------|----------------|----------------|----------------| | Total | 1. 45 | 2. 17 | 1. 32 | 1. 23 | 1. 80 | 1. 43 | 1. 82 | . 77 | 2. 91 | 1. 68 | 1. 66 | . 69 | | Total roving cost: Overhead Labor | 1. 98
4. 10 | 2. 30
3. 61 | 2. 62
3. 26 | 1. 47
3. 11 | 2. 26
3. 59 | 2. 19
2. 76 | 1. 64
3. 60 | 1. 58
3. 58 | 2. 16
4. 69 | 2. 02
2. 90 | 2. 02
3. 52 | 2. 15
1. 83 | | Total | 6. 08 | 5. 91 | 5. 88 | 4. 58 | 5. 85 | 4. 95 | 5. 24 | 5. 16 | 6. 85 | 4. 92 | 5. 54 | 3. 98 | | Spinning: Overhead Labor | . 95
2. 72 | 1. 08
2. 57 | 1. 52
2. 62 | 1. 01
2. 41 | 1. 05
2. 47 | 1. 42
2. 62 | . 80
2. 53 | 1. 17
3. 60 | 1. 10
3. 77 | 1. 48
2. 45 | 1. 16
2. 78 | 1. 29
1. 40 | | Total | 3. 67 | 3. 65 | 4. 14 | 3. 42 | 3. 52 | 4. 04 | 3. 33 | 4. 77 | 4. 87 | 3. 93 | 3. 94 | 2. 69 | | Winding: Overhead Labor Total | . 65
2. 55 | . 63 | . 46 | . 35 | . 29 | . 59 | 2. 59 | . 52 | . 47
2. 63 | . 28 | . 46 | . 28 | | _ | 3. 20 | 2. 81 | 2. 37 | 2. 08 | 1. 95 | 2. 28
====== | 2. 92 | 3. 85 | 3. 10 | 2.,30 | 2. 69 | 1. 38 | | Packing and shipping: Overhead Labor | . 09 | . 05
. 16 | . 18
. 45 | . 04
. 27 | . 06
. 30 | . 14
. 43 | . 06
. 29 | . 09
. 49 | . 05
. 28 | . 05
. 22 | . 08
. 33 | . 06
. 17 | | Total | . 48 | . 21 | . 63 | . 31 | . 36 | . 57 | . 35 | . 58 | . 33 | . 27 | . 41 | . 23 | | Total cost: Overhead Labor | 3. 67
9. 76 | 4. 06
8. 52 | 4. 78
8. 24 | 2. 87
7. 52 | 3. 66
8. 02 | 4. 34
7. 50 | 2. 83
9. 01 | 3. 36
11. 00 | 3. 78
11. 37 | 3. 83
7. 59 | 3. 72
8. 85 | 3. 78
4. 50 | | • Total | 13. 43 | 12. 58 | 13. 02 | 10. 39 | 11. 68 | 11. 84 | 11. 84 | 14. 36 | 15. 15 | 11. 42 | 12. 57 | 8. 28 | ¹ Data are from a survey of 15 mills selected to constitute as nearly as possible a representative cross section of the various types of conditions of operations in carded cotton-yarn mills. Table 32.—Average overhead and labor costs per pound for 20s hosiery carded cotton yarn, by mills and by departments, Studied States, May 1950 1 | Department and item of | | | | | | | Mill | | | | | | | |--|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------|------------------------|------------------------|------------------------|------------------------|------------------------| | cost | В | F | Н | I | J | K | N | O | R | T | U | Av. | Model | | Roving: Handling and storage: Overhead Labor | Cents
0. 10
. 24 | Cents
0. 07
. 14 | Cents
0. 24
. 52 | Cents
0. 16
. 31 | Cents
0. 06
. 50 | Cents
0. 10
. 34 | Cents
0. 13
. 36 | Cents 0. 15 . 32 | Cents
0. 06
. 34 | Cents
0. 04
. 21 | Cents
0. 06
. 22 | Cents
0. 11
. 32 | Cents
0. 09
. 21 | | Total | . 34 | . 21 | . 76 | . 47 | . 56 | . 44 | . 49 | . 47 | . 40 | . 25 | . 28 | . 43 | . 30 | | Opening and picking: Overhead Labor | . 44
. 79 | . 40 | . 46
. 41 | . 52
. 35 | . 27
. 29 | . 50 | . 36 | . 54
. 55 | . 29
. 41 | . 38
. 34 | . 27
. 16 | . 40 | . 51
. 36 | | Total | 1. 23 | . 83 | . 87 | . 87 | . 56 | . 99 | . 62 | 1. 09 | . 70 | . 72 | . 43 | . 81 | . 87 | | Carding:
Overhead
Labor | . 76
1. 30 | . 93 | 1. 13
1. 07 | 1. 33
1. 05 | . 67
. 93 | . 90
1. 04 | . 97 | 1. 33
1. 16 | . 73
1. 06 | . 84
1. 07 | 1. 20
1. 11 | . 98
1. 05 | 1. 25
. 76 | | Total | 2. 06 | 1. 92 | 2. 20 | 2. 38 | 1. 60 | 1. 94 | 1. 78 | 2. 49 | 1. 79 | 1. 91 | 2. 31 | 2. 03 | 2. 01 | | Drawing:
Overhead
Labor | . 33 | . 30 | . 32
. 41 | . 28 | . 19 | . 22
. 46 | . 24 | . 30
. 53 | . 18 | . 28
. 78 | . 27
. 31 | . 26 | . 32
. 33 | | Total | 1. 00 | . 78 | . 73 | . 66 | . 63 | . 68 | . 63 | . 83 | . 53 | 1. 06 | . 58 | . 73 | . 65 | | Fly frames: Overhead Labor | . 73
1. 94 | . 75
1. 96 | . 66
1. 18 | 1. 36
2. 54 | . 58
1. 47 | . 71
1. 45 | . 79
1. 33 | . 54
1. 21 | . 38
1. 44 | . 70
2. 56 | 1. 45
3. 07 | . 79
1. 83 | . 59
. 74 | |--------------------------------------|----------------------|-----------------|-----------------|-----------------|------------------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------------| | Total | 2. 67 | 2. 71 | 1. 84 | 3. 90 | 2. 05 | 2. 16 | 2. 12 | 1. 75 | 1. 82 | . 3. 26 | 4. 52 | 2. 62 | 1. 33 | | Total roving cost: Overhead Labor | 2. 36
4. 94 | 2. 45
4. 00 | 2. 81
3. 59 | 3. 65
4. 63 | 1. 77
3. 63 | 2. 43
3. 78 | 2. 49
3. 15 | 2. 86
3. 77 | 1. 64
3. 60 | 2. 24
4. 96 | 3. 25
4. 87 | 2. 54
4. 08 | 2. 76
2. 40 | | Total | 7. 30 | 6. 45 | 6. 40 | 8. 28 | 5. 40 | 6. 21 | 5. 64 | 6. 63 | 5. 24 | 7. 20 | 8. 12 | 6. 62 | 5. 16 | | Spinning:
Overhead
Labor | 2. 13
4. 83 | 2. 55
4. 12 | 3. 45
5. 35 | 2. 84
3. 43 | 1. 92
4. 18 | 2. 36
4. 56 | 3. 34
5. 50 | 2. 55
3. 82 | 2. 10
5. 08 | 2. 54
6. 14 | 2. 55
4. 36 | 2. 58
4. 67 | 3. 22
2. 88 | | Total | 6. 96 | 6. 67 | 8. 80 | 6. 27 | 6. 10 | 6. 92 | 8. 84 | 6. 37 | 7. 18 | 8. 68 | 6. 91 | 7. 25 | 6. 10 | | Winding:
Overhead
Labor | . 65
2. 55 | . 85
2. 94 | . 87
2. 58 | . 84
2. 12 | . 46
3. 19 | . 66
2. 64 | . 76
2. 19 | . 68
2. 46 | . 44
3. 48 | . 47
2. 63 | . 79
3. 43 | . 68
2. 75 | . 53
1. 57 | | Total | 3. 20 | 3. 79 | 3. 45 | 2. 96 | 3. 65 | 3. 30 | 2. 95 | 3. 14 | 3. 92 | 3. 10 | 4. 22 | 3. 43 | 2. 10 | | Packing and shipping: Overhead Labor | . 09 | . 05 | . 18
. 45 | . 11 | . 04
. 27 | . 06 | . 14 | . 06
. 17 | . 06 | . 05 | . 08 | . 08 | . 13 | | Total | . 48 | . 21 | . 63 | . 37 | . 31 | . 36 | . 57 | . 23 | . 35 | . 33 | . 39 | . 38 | . 33 | | Total cost: Overhead Labor | 5. 23
12. 71 | 5. 90
11. 22 | 7. 31
11. 97 | 7. 44
10. 44 | 4. 19
11. 27 | 5. 51
11. 28 | 6. 73
11. 27 | 6. 15
10. 22 | 4. 24
12. 45 | 5. 30
14. 01 | 6. 67
12. 97 | 5. 88
11. 80 | 6. 64
7. 05 | | Total | 17. 94 | 17. 12 | 19. 28 | 17. 88 | 15. 46 | 16. 79 | 18. 00 | 16. 37 | 16. 69 | 19. 31 | 19. 64 | 17. 68 | 13. 69 | ¹ Data are from a survey of 15 mills selected to constitute as nearly as possible a representative cross section of the various types of conditions of operations in carded cotton-yarn mills. Table 33.—Average overhead and labor costs per pound for 30s hosiery carded cotton yarn, by mills and by departments, United States, May 1950 1 | Department and | | | | Mill | · | | | |----------------------|-------|--------|--------|--------------|--------|---------|-------| | item of cost | I | J | K | О | · U | Av. | Model | | Roving: | | | | | | | | | Handling and | | | | | | | | | storage: | Cents | Overhead | 0. 16 | 0.06 | 0. 10 | 0. 15 | 0.06 | 0. 11 · | 0.08 | | Labor | . 31 | . 50 | . 34 | . 32 | . 22 | . 34 | . 18 | | Total | . 47 | . 56 | . 44 | . 47 | . 28 | . 45 | . 26 | | Opening and picking: | | | | | | | | | Overhead | . 52 | . 27 | . 50 | . 54 | . 27 | . 42 | . 60 | | Labor | . 35 | . 29 | . 49 | . 55 | . 16 | . 37 | . 33 | | Total | . 87 | . 56 | . 99 | 1. 09 | . 43 | . 79 | . 93 | | Carding: | |
 | | | | | | Overhead | 1. 33 | . 67 | 1, 05 | 1. 33 | 1. 20 | 1, 12 | 1. 30 | | Labor | 1. 05 | . 93 | 1. 23 | 1. 16 | 1. 11 | 1. 10 | . 89 | | | | | | | | | ļ | | Total | 2. 38 | 1. 60 | 2. 28 | 2. 49 | 2. 31 | 2. 22 | 2. 19 | | Drawing: | | | .* | | | | | | Overhead | . 28 | . 19 | . 30 | . 30 | . 27 | . 27 | . 40 | | Labor | . 38 | . 44 | . 64 | . 53 | . 31 | . 46 | . 46 | | Total | . 66 | . 63 | . 94 | . 83 | . 58 | . 73 | . 86 | | Fly frames: | | | | | | | | | Overhead | 1. 36 | . 80 | . 96 | 1. 04 | 1. 45 | 1. 12 | . 89 | | Labor | 2. 54 | 2. 03 | 2. 44 | 2. 32 | 3. 07 | 2. 48 | 1. 06 | | Total | 3. 90 | 2. 83 | 3. 40 | 3. 36 | 4. 52 | 3. 60 | 1. 95 | | Total roving costs: | | | | | | | | | Overhead | 3. 65 | 1. 99 | 2, 91 | 3, 36 | 3. 25 | 3. 03 | 3. 27 | | Labor | 4. 63 | 4. 19 | 5. 14 | 4. 88 | 4. 87 | 4. 74 | 2. 92 | | $Total_{}$ | 8. 28 | 6. 18 | 8. 05 | 8. 24 | *8. 12 | 7. 77 | 6. 19 | | Spinning: | - | | | | | | | | Overhead | 4. 44 | 3. 53 | 3. 71 | 4. 02 | 4.06 | 3, 95 | 4. 84 | | Labor | 4. 91 | 6. 73 | 6. 47 | 6. 02 | 5. 93 | 6. 01 | 4. 22 | | Total | 9. 35 | 10. 26 | 10. 18 | 10. 04 | 9. 99 | 9. 96 | 9. 06 | See footnote at end of table. Table 33.—Average overhead and labor costs per pound for 30s hosiery carded cotton yarn, by mills and by departments, United States, May 1950 1—Continued | Department and | | Mill | | | | | | | | | | | | |--|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|--|--|--|--|--|--| | item of cost | Ι | J | K | o | U | Av. | Model | | | | | | | | Winding: Overhead Labor | Cents
0. 98
2. 49 | Cents
0. 58
4. 03 | Cents
0. 82
2. 90 | Cents
0. 82
2. 99 | Cents
0. 88
3. 83 | Cents
0. 82
3. 25 | Cents
0. 88
2. 09 | | | | | | | | $\mathbf{Total}_{}$ | 3. 47 | 4. 61 | 3. 72 | 3. 81 | 4. 71 | 4. 07 | 2. 97 | | | | | | | | Packing and shipping: Overhead Labor Total | . 11 | . 04 | . 06 | . 06 . 17 | . 08 . 31 . 39 | . 07 | . 15 | | | | | | | | Total cost: Overhead Labor | 9. 18
12. 29 | 6. 14
15. 22 | 7. 50
14. 81 | 8. 26
14. 06 | 8. 27
14. 94 | 7. 87
14. 26 | 9. 14
9. 44 | | | | | | | | Total | 21. 47 | 21. 36 | 22. 31 | 22. 32 | 23. 21 | 22. 13 | 18. 58 | | | | | | | ¹ Data are from a survey of 15 mills selected to constitute as nearly as possible a representative cross section of the various types of conditions of operations in carded cotton-yarn mills. These differences in costs reflect the influences of such factors as differences in size and organization of the plant, in kinds and condition of machinery and equipment used, in machine assignments and workloads, in quality of the cotton used, in the quality of the yarn produced, and in wage rates. It is apparent from the differences shown that if adjustments were made so that the costs for each department in each mill would approximate those for the operator who had the lowest costs for that department, reductions in total labor and overhead costs for 10s hosiery yarn would be about 12 percent for the mill of lowest costs, 40 percent for the mill of highest costs, and 27 percent on the average for all mills. The reductions in these costs for 20s hosiery yarn would be about 10 percent for the lowest cost mill, 30 percent for the highest cost mill, and 22 percent on the average for all mills. For 30s hosiery yarn, the reductions would be about 12 percent for the lowest cost mill, 19 percent for the highest cost mill, and 15 percent on the average for all mills. Somewhat similar results would be obtained for warp yarns. Comparisons of labor and overhead costs for the mills surveyed with Comparisons of labor and overhead costs for the mills surveyed with those indicated for Model mills, by departments, show possibilities for substantial improvements at each stage of the manufacturing procedure (tables 31, 32, and 33). Costs by departments for the mills with highest costs exceeded the corresponding costs indicated for Model mills, for 10s hosiery yarns, by amounts ranging from 23 percent for carding to more than 100 percent for handling and storage, opening and picking, fly frames, and packing and shipping; for 20s hosiery yarns, by amounts ranging from 45 percent for spinning to more than 100 percent for handling and storage, fly frames, and winding; and for 30s hosiery, by amounts ranging from less than 10 percent for carding and packing and shipping to more than 100 percent for handling and storage and fly frames. These differences indicate possibilities of considerable improvement in most departments, particu- larly for the mills that now have the higher costs. Average labor and overhead costs, by departments, for the 15 mills usually are substantially higher than those indicated for the Model For 10s hosiery yarn, for example, average costs by departments for the mills surveyed exceeded those indicated for the Model mills by amounts ranging from about 6 percent for carding to 140 percent for fly frames. Total roving costs, which account for about 44 percent of total labor and overhead costs, averaged about 40 percent higher than those indicated for the Model mill. Spinning costs, which account for about 31 percent of total labor and overhead costs, average 46 percent higher, and winding costs, which account for about 21 percent of total labor and overhead costs, average about 95 percent higher, than those indicated for the Model mill. ences between average labor and overhead costs by departments for the mills surveyed and those indicated for Model mills usually are larger for 10s hosiery yarn than for 20s and 30s hosiery yarns (tables 31, 32, and 33), but the differences shown for each count of yarn are usually large enough to indicate possibilities for substantial im- The possibilities of bringing about reductions in the costs of labor and overhead for carded cotton yarns approximating the differences shown between costs for the mills surveyed and those indicated for Model mills would appear to depend, at least in part, upon whether the costs indicated for Model mills are attainable under actual operating conditions. Some support for the viewpoint that costs indicated for Model mills are not unreasonably low may be obtained from data on costs, by departments, showing that in many instances costs for some of the mills surveyed were as low as, or lower than, those indicated for Model mills (tables 34 and 35). Such relatively low costs for these mills are accounted for in most instances by differences in wage rates, in quality of the yarn produced, in depreciation costs, and in other factors discussed more in detail in connection with individual mill comparisons beginning on page 70. But after proper adjustments are made for differences in wage rates and in other factors, the costs for some of these mills approached closely enough those indicated for the Model mills to signify that Model mill costs are not unreasonable. Table 34.—Lowest departmental overhead and labor costs per pound for mills surveyed, Model mill, and difference, and average wage rate, for 10s, 20s, and 30s hosiery yarn, United States, May 1950 ¹ | | 10s | hosiery yar | n | 208 | s hosiery yaı | rn | 30s hosiery yarn | | | |--------------------------|--------------------------|---------------|-----------------|--------------------------|----------------|-----------------|--------------------------|---------------|--------------------| | Department and cost item | Low
mill ² | Model
mill | Differ-
ence | Low
mill ² | Model
mill | Differ-
ence | Low
mill ² | Model
mill | Differ-
ence | | Roving: | | | | | | | | | | | Handling and storage: | Cents | Overhead | 0. 04 | 0.06 | 3 0. 02 | 0. 04 | 0. 09 | 3 0. 05 | 0. 06 | 0. 08 | ³ 0. 02 | | Labor | . 14 | . 17 | 3.03 | . 14 | . 21 | 3.07 | . 22 | . 18 | . 04 | | Opening and picking: | . 14 | . 14 | . 05 | . 14 | . 21 | . 0. | . 22 | . 10 | . 01 | | Overhead | . 27 | . 37 | 3.10 | . 27 | . 51 | ³ . 24 | . 27 | . 60 | ³ . 33 | | Labor | . 26 | . 24 | . 02 | . 16 | . 36 | 3.20 | . 16 | . 33 | ³ . 17 | | Carding: | . 20 | . 2 = | . 02 | . 10 | . 00 | . 20 | . 10 | . 00 | | | Overhead | . 67 | 1. 17 | 3 . 50 | . 67 | 1. 25 | 3.58 | . 67 | 1. 30 | ³ . 63 | | Labor | . 81 | . 62 | . 19 | . 81 | . 76 | . 05 | . 93 | . 89 | . 04 | | Drawing: | . 61 | . 02 | . 10 | . 61 | . •0 | . 00 | . 00 | | . 01 | | Overhead | . 18 | . 29 | 3.11 | . 18 | . 32 | 3.14 | . 19 | . 40 | ³ .21 | | Labor | . 35 | . 37 | 3 02 | . 31 | . 33 | 3 02 | . 31 | . 46 | ³ . 15 | | Fly frames: | . 55 | . 01 | 7.02 | . 01 | . 00 | . 02 | . 01 | . 10 | . 10 | | Overhead | . 18 | . 26 | 3.08 | . 38 | . 59 | 3 . 21 | . 80 | . 89 | 3.09 | | Labor | . 59 | . 43 | . 16 | 1. 18 | . 74 | . 44 | 2. 03 | 1. 06 | . 97 | | Total roving cost: | . 00 | . 10 | . 10 | 1. 10 | | | 2. 00 | 1.00 | | | Overhead | 1. 34 | 2. 15 | 3 . 81 | 1. 54 | 2.76 | 3 1. 22 | 1. 99 | 3. 27 | ³ 1. 28 | | Labor | 2. 15 | 1. 83 | . 32 | 2. 60 | 2. 76
2. 40 | . 20 | 3. 65 | 2. 92 | . 73 | | Spinning: | 2. 10 | 1. 00 | . 52 | 2. 00 | 2. 10 | . 20 | 0. 00 | 2. 02 | | | Overhead. | . 80 | 1. 29 | 3 . 49 | 1. 92 | 3. 22 | ³ 1. 30 | 3. 53 | 4. 84 | 3 1. 31 | | Labor | 2. 41 | 1. 40 | 1. 01 | 3. 43 | 2. 88 | . 55 | 4. 91 | 4. 22 | . 69 | See footnote at end of table. Table 34.—Lowest departmental overhead and labor costs per pound for mills surveyed, Model mill, and difference, and surveyed wage rate, for 10s, 20s, and 30s hoisery yarn, United States, May 1950 1—Continued | | 10s | hosiery ya | rn | 20: | s hosiery ya | rn | 30s hosiery yarn | | | | |---|--------------------------|-------------------------|---|--------------------------|-------------------------|-----------------------------|--------------------------
-------------------------|---------------------------------|--| | Department and cost item | Low
mill ² | Model
mill | Differ-
ence | Low
mill ² | Model
mill | Differ-
ence | Low
mill ² | Model
mill | Differ-
ence | | | Vinding: Overhead Labor cacking and shipping: | Cents
0. 28
1. 66 | Cents
0. 28
1. 10 | Cents
0
. 56 | Cents
0. 44
2. 12 | Cents
0. 53
1. 57 | Cents 3 0. 09 . 55 | Cents
0. 58
2. 49 | Cents
0. 88
2. 09 | Cents 3 0. 3 . 4 | | | Overhead Labor cotal cost: | . 04
. 16 | . 06
. 17 | $\begin{array}{c} {}^3 \cdot 02 \\ {}^3 \cdot 01 \end{array}$ | . 04
. 16 | . 13
. 20 | 3 · 09
3 · 04 | . 04
. 17 | . 15
. 21 | $\frac{3}{3} \cdot \frac{1}{3}$ | | | Overhead Labor Labor | 2. 46
6. 38 | 3. 78
4. 50 | ³ 1. 32
1. 88 | 3. 94
8. 31 | 6. 64
7. 05 | ³ 2. 70
1. 26 | 6. 14
11. 22 | 9. 14
9. 44 | ³ 3. 0
1. 7 | | | Grand total | 8. 84 | 8. 28 | . 56 | 12. 25 | 13. 69 | ³ 1. 44 | 17. 36 | 18. 58 | ³ 1. 2 | | | Average wage rate per hour | 4 106. 15 | 103. 84 | 2. 31 | 4 101. 82 | 103. 76 | ³ 1. 94 | 101.81 | 105. 39 | ³ 3. 5 | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. ² The lowest cost mill for overhead and labor for the particular department. The low mill for any particular department may not be low for another department, and a low mill for overhead may not be a low mill for labor in the same department. ³ Cost for Model mill greater than cost for low-cost mill surveyed. ⁴ Developed by first determining the ratio of low departmental costs to total and weighted by the plant average wage per hour. Table 35.—Lowest departmental overhead and labor costs per pound for mills surveyed, Model mill, and difference, and average wage rate, for 10s, 20s, and 30s warp yarn, United States, May 1950 ¹ | | 10 | s warp yarı | n l | 20 | Os warp yarı | 1 . | 30s warp yarn | | | | |--------------------------|--------------------------|---------------|-------------------|--------------------------|---------------------|--------------------|--------------------------|---------------|------------------|--| | Department and cost item | Low
mill ² | Model
mill | Differ-
ence | Low
mill ² | Model
mill | Differ-
ence | Low
mill ² | Model
mill | Differ-
ence | | | Roving: | | | | | | | | | | | | Handling and storage: | Cents | | Overhead | 0. 06 | 0.06 | 0 | 0. 09 | 0. 09 | 0 | 0. 09 | 0. 09 | 0 | | | Labor | . 24 | . 17 | . 07 | . 24 | . 22 | . 02 | . 25 | . 19 | . 0 | | | Opening and picking: | | | | | | | | | | | | Overhead | . 30 | . 39 | 3.09 | . 36 | . 53 | 3.17 | . 45 | . 64 | ³ .1 | | | Labor | . 26 | . 25 | . 01 | . 26 | . 37 | 3.11 | . 39 | . 36 | . 0 | | | Carding: | | | | | , 1 | | | | | | | Overhead | . 75 | 1. 22 | ³ . 47 | 74 | 1. 30 | ³ . 56 | . 82 | 1. 40 | $^{3} \cdot 5$ | | | Labor | . 81 | . 64 | . 17 | . 81 | . 79 | . 02 | . 96 | . 95 | . 0 | | | Drawing: | | | | | مٰم | | | 40 | | | | Overhead | . 22 | . 30 | 3 . 08 | . 22 | . 33 | 3.11 | . 22 | . 43 | ³ . 2
³ . 0 | | | Labor | . 39 | . 33 | . 06 | . 39 | . 34 | . 05 | . 46 | . 49 | ٠. 0 | | | Fly frames:
Overhead | 10 | 077 | 2 00 | 477 | 61 | 3 14 | F0 | ne l | 3 0 | | | Labor | . 18 | . 27 | ³ · 09 | . 47 | . 61
. 77 | 3.14 | . 58 | . 96
1. 14 | ³ . 3
³ . 1 | | | Total roving cost: | . 59 | . 44 | . 15 | . 95 | . 11 | . 18 | . 95 | 1. 14 | ٠. ١ | | | Overhead | 1. 51 | 2. 24 | ³ . 73 | 1. 88 | 2. 86 | 3.98 | 2. 16 | 3. 52 | 8 1. 3 | | | Labor | 2. 29 | 1. 83 | . 46 | 2. 65 | 2. 49 | . 16 | 3. 01 | 3. 13 | ³ . 1 | | | pinning: | 2. 29 | 1, 00 | | 2. 00 | 4. 78 | . 10 | J. UI | . 0. 10 | . 1 | | | Overhead | 1. 07 | 1. 36 | 3 . 29 | 2. 31 | 3. 35 | ³ 1. 04 | 4. 47 | 5. 20 | 3.7 | | | Labor | 2. 48 | 1. 45 | 1. 03 | 3. 34 | 2. 99 | . 35 | 5. 86 | 4. 28 | 1. 5 | | See footnote at end of table. Table 35.—Lowest departmental overhead and labor costs per pound for mills surveyed, Model mill, and difference, and average wage rate for 10s, 20s, and 30s warp yarn, United States, May 1950 ¹—Continued | | 10 | s warp yarı | 1 | 20 | Os warp yarı | ı | 30s warp yarn | | | | |--|--------------------------|-------------------------|-----------------------------|--------------------------|-------------------------|-----------------------------|--------------------------|-------------------------|--|--| | Department and cost item | Low
mill ² | Model
mill | Differ-
ence | Low
mill ² | Model
mill | Differ-
ence | Low
mill ² | Model
mill | Differ-
ence | | | Winding: Overhead Labor | Cents
0. 24
1. 38 | Cents
0. 29
1. 00 | Cents 3 0. 05 . 38 | Cents
0. 51
2. 06 | Cents
0. 55
1. 40 | Cents
3 0. 04
. 66 | Cents
0. 68
2. 17 | Cents
0. 95
1. 85 | Cents 3 0. 27 . 32 | | | Packing and shipping: Overhead Labor Total cost: | . 06
. 30 | . 06
. 18 | 0 . 12 | . 06
. 22 | . 14
. 21 | ³ . 08
. 01 | . 06
. 22 | . 16
. 23 | ³ . 10
³ . 01 | | | OverheadLabor | 2. 88
6. 45 | 3. 95
4. 46 | ³ 1. 07
1. 99 | 4. 76
8. 27 | 6. 90
7. 09 | ³ 2. 14
1. 18 | 7. 37
11. 26 | 9. 83
9. 49 | ³ 2. 46
1. 77 | | | Grand total | 9. 33 | 8. 41 | . 92 | 13. 03 | 13. 99 | ³ . 96 | 18. 63 | 19. 32 | 3 . 69 | | | Average wage rate per
hour | 4 108. 07 | 103. 93 | 4. 14 | 4 97. 98 | 104. 76 | ³ 6. 78 | 4 94. 30 | 106. 02 | ³ 11. 7 | | ³ Cost for Model mill greater than cost for low-cost mill surveyed. ¹ All costs are adjusted to 2 shifts or 80 hours per week. ² The lowest cost mill for overhead and labor for the particular department. The low mill for any particular department may not be low for another department and a low mill for overhead may not be a low mill for labor in the same department. ⁴ Developed by first determining the ratio of low departmental costs to total and weighted by the plant average wage per hour. #### LABOR COSTS For the purposes of this study, and in line with general practices in the industry, labor costs include all labor paid through the plant payroll including overseers, repair shop workers, and outside labor. They do not include salaries paid to office and clerical workers. Labor costs accounted, on the average, for about 58 percent of total manufacturing costs for the 15 mills and 45 percent for Model mills. Data for the 15 mills show that labor costs per pound of carded cotton varn ranged from 7.50 cents to 11.37 cents and averaged 8.85 cents for 10s hosiery yarns, compared with 4.50 cents for the Model mill; from 10.22 cents to 14.01 cents and averaged 11.80 cents for 20s hosiery varns, compared with 7.05 cents for the Model mill; and from 12.29 cents to 15.22 cents and averaged 14.26 cents for 30s hosiery yarns, compared with 9.44 cents for the Model mill (table 36). The proportions of total costs of the yarn to manufacturers accounted for by labor costs ranged from 14.2 percent to 20.7 percent and averaged 16.6 percent for 10s hosiery yarns, compared with 9 percent for the Model mill; from 17.8 percent to 23.7 percent and averaged 20.1 percent for 20s hosiery yarns, compared with 12.6 percent for the Model mill; and from 20.1 percent to 24 percent and averaged 22.4 percent for 30s hosiery yarns, compared with 15.4 percent for the Model mill. Labor costs for the 15 mills ranged from 67 percent to 153 percent, and averaged 97 percent higher than those for the Model mill, for 10s hosiery yarn; from 45 percent to 99 percent and averaged 67 percent higher than those for the Model mill, for 20s hosiery yarn; and from 30 percent to 61 percent, and averaged 51 percent higher than those for the Model mill, for 30s hosiery yarn. Differences for warp yarns are about the same as, to somewhat less than, those indicated for hosiery yarn (table 36). These differences in labor costs are accounted for mainly by differences in production of yarn per man-hour, but differences in wage rates are large enough in some instances to be of considerable importance. Production of yarn per man-hour by the mills surveyed ranged from 41 percent to 66 percent and averaged 55 percent of that indicated for the Model mill, for 10s hosiery yarn; from 50 percent to 65 percent and averaged 61 percent of that for the Model mill, for 20s hosiery yarn; and from 60 percent to 71 percent and averaged 66 percent of that for the Model mill, for 30s hosiery yarn. An examination of the data in table 36 discloses that the differences for warp yarns are about the same as those indicated for hosiery yarns. These differences in quantity of yarn produced per hour of man labor may be accounted for by differences in size and organization of the plants; in kinds, amounts, and condition of the machinery and equipment used; in quality of cotton used and in quality and variety of products turned out; and in other factors referred to in this report. Table 36.—Average production per man-hour, wage rate, and labor cost to manufacturers of carded cotton yarn, by mills and by kind of yarn, United States, May 1950 ¹ | | 10 | Os hosiery yarı | n | |---|--|---|---| | Mill | Produc-
tion per
man-hour | Average
hourly
wage rate | Average
labor cost
per pound | | B | Pounds 9, 56 11, 68 13, 74 14, 39 13, 30 13, 79 11, 16 9, 81 9, 55 15, 16 | Dollars 0. 9331 . 9952 1. 1325 1. 0822 1. 0667 1. 0339 1. 0059 1. 0787 1. 0856 1. 1508 | Cents 9. 76 8. 52 8. 24 7. 52 8. 02 7. 50 9. 01 11. 00 11. 37 7. 59 | | Average 2 | 23, 08 | 1. 0617 | 8. 34
4. 50 | | B | 7. 34
8. 87
9. 46
9. 39
9. 60
9. 46
9. 17
9. 28
8. 08
7. 75
 0. 9331
9952
1. 1325
9802
1. 0822
1. 0667
1. 0339
9486
1. 0059
1. 0856 | 12. 71 11. 22 11. 97 10. 44 11. 27 11. 28 11. 27 10. 22 12. 45 14. 01 | | UAverage ² | 9. 00
8. 99 | 1. 1674 | 12. 97
11. 71 | | Model | 14. 72 | 1. 0376 | 7. 05 | | | 3 | Os hosiery yarı | n | | I
J
J
K
O
U
U
Average ² | 7. 98
7. 11
7. 20
6. 75
7. 81 | 0. 9802
1. 0822
1. 0667
. 9486
1. 1674 | 12. 29
15. 22
14. 81
14. 06
14. 94 | | Model | 11. 16 | 1. 0539 | 9. 44 | See footnote at end of table. Table 36.—Average production per man-hour, wage rate, and labor cost to manufacturers of carded cotton yarn, by mills and by kind of yarn, United States, May 1950 ¹—Continued | | 10s warp yarn | | | | | | | | |----------------------|---------------------------------|--------------------------------|------------------------------------|--|--|--|--|--| | Mill | Produc-
tion per
man-hour | Average
hourly
wage rate | Average
labor cost
per pound | | | | | | | | | | | | | | | | | B | Pounds
9. 43 | Dollars
0. 9331 | Cents
9. 90 | | | | | | | H | 13. 76
13. 37 | 1. 1325
1. 0667 | 8. 28
7. 98 | | | | | | | K | 13. 88 | 1. 0339 | 7. 45 | | | | | | | 5 | 9. 51 | 1. 0787 | 11. 34 | | | | | | | Average 2 | 12. 80 | 1. 0610 | 8. 29 | | | | | | | Model | 23. 30 | 1. 0393 | 4. 46 | | | | | | | | | 20s warp yarn | | | | | | | | B | 7. 12 | 0. 9331 | 13. 1 | | | | | | | SD | 9. 33
10. 27 | $.\ 9726 \ .\ 9251 \ $ | 10. 43
9. 0 | | | | | | | H | 9. 10 | 1. 1325 | 12. 48 | | | | | | | K | 9. 57 | 1. 0667 | 11. 13 | | | | | | | N | 8. 97 | 1. 0339 | 11. 5 | | | | | | | Average ² | 9. 15 | 1. 0371 | 11. 33 | | | | | | | Model | 14. 78 | 1. 0476 | 7. 09 | | | | | | | | | 30s warp yarn | | | | | | | | D
K | 8. 02
7. 07 | 0. 9251
1. 0667 | 11. 53
15. 09 | | | | | | | Average 2 | 7. 24 | 1. 0417 | 14. 39 | | | | | | | Model | 11. 17 | 1. 0602 | 9. 49 | | | | | | ¹ Data are for 15 mills selected to constitute as nearly as possible a representative cross section of the various types of conditions of operations in carded cotton-yarn mills. ² Weighted average. Wage rates paid by the mills surveyed varied considerably and the differences between average hourly wage rates for these mills and those used to calculate costs for Model mills are large enough in some instances to influence considerably the differences in average labor costs shown. For 10s hosiery yarns, average hourly wage rates for these mills ranged from 10 percent below to 11 percent above those for the Model mill. Similar comparisons for 20s hosiery yarn show that the wage rates for the mills ranged from about 10 percent below to about 12 percent above those for Model mills. For 30s hosiery yarn, wage rates for these mills ranged from 10 percent below to 11 percent above those for the Model mill. An examination of the data in table 36 shows that the differences in wage rates for warp yarns range from about the same as those indicated for hosiery yarns to somewhat less than those for hosiery yarns. Differences in production rates per man-hour, when related to differences in wage rates, show considerable irregularity (table 36). The influence of differences in quantity of yarn produced per unit of labor on differences in labor costs per pound of yarn, are offset in some instances and supplemented in others by differences in wage rates. Consequently, labor costs per pound of yarn vary irregularly, from one mill to another, with wage rates and with production per man-hour. Skilled laborers who are in a position to command higher wages normally would be expected to be more productive than less skilled labor, but such differences in production may be offset, in whole or in part, by such factors as differences in size, organization, and management of the plant; the kinds, amounts, and condition of the machinery used; and the quality of the cotton used and of the yarns produced. Labor costs by departments show variations from one mill to another proportionally greater than those shown for total manufacturing costs (tables 31, 32, and 33). For 10s hosiery yarn, labor costs for handling and storage, opening and picking, drawing, and fly frames were each more than three times as high for some mills as for others. Total labor costs per pound of yarn for roving, which account on the average for almost 40 percent of total labor costs for 10s hosiery yarns, for the mill with highest costs were almost 70 percent larger than those for the mill with the lowest roving cost. For 20s hosiery yarn, labor costs for handling and storage and for opening and picking were more than three times as large, and those for drawing and fly frames were more than twice as large, for some mills as for others. Total roving costs per pound of yarn, which account on the average for more than one-third of total labor costs for 20s hosiery yarn, for the highest cost mill were 57 percent greater than those for the mill with the lowest roving cost. Labor costs for spinning, which account on the average for about 31 percent of total labor costs for 10s hosiery yarn and almost 40 percent of the labor costs for 20s hosiery yarn, for the mills with highest costs were 56 percent and 79 percent, respectively, higher than those for mills with the lowest spinning costs. Labor costs for winding, which account on the average for about 25 percent and 23 percent, respectively, of the total costs for 10s hosiery and 20s hosiery yarns, for the highest cost mills were 100 percent and 64 percent, respectively, higher than those for mills with the lowest winding costs. These differences emphasize the importance of making adjustments to increase efficiency and to reduce the cost of labor. If adjustments were made so that labor costs for each department in each mill approximated those for the lowest cost operator for that department, the total labor costs for 10s hosiery yarns would be reduced 15 percent for the lowest cost mill, about 44 percent for the highest cost mill, and 28 percent on the average for all mills combined. For 20s hosiery yarns, such adjustments would reduce labor costs 18 percent for the lowest cost mill, 40 percent for the highest cost mill, and 29 percent on the average for all mills combined. Such adjustments probably would require the use of more new and improved machinery and equipment and the additional expenses involved might offset some of the saving in costs of labor. Adjustments to approximate the conditions indicated for Model mills would result in even greater reductions in labor costs. costs for the highest cost mills exceeded the corresponding costs indicated for Model mills by amounts ranging from 110 percent for carding to more than 200 percent for handling and storage, opening and picking, fly frames, and winding, for 10s hosiery yarn; from 71 percent for carding to more than 300 percent for fly frames, for 20s hosiery yarn; and from 38 percent for carding to about 190 percent for fly frames, for 30s hosiery yarn (tables 31, 32, and 33). Average labor costs by departments for the mills surveyed exceeded those indicated for Model mills by amounts ranging from 44 percent for drawing to 181 percent for fly frames, for 10s hosiery yarn; from 14 percent for opening and picking to 147 percent for fly frames, for 20s hosiery varns; and from the same labor costs for drawing to 134 percent for fly frames, for 30s hosiery yarn. In some departments the costs of labor for some of the mills were as low as or lower than those indicated for Model mills but these relatively low costs are accounted for mainly by differences in wage rates, as explained above. #### OVERHEAD COSTS Information assembled for the 15 mills shows that overhead expenses per pound of yarn ranged from 2.83 cents to 4.78 cents and averaged 3.72 cents for 10s hosiery yarns, compared with 3.78 cents for the Model mill; from 4.19 cents to 7.44 cents and averaged 5.88 cents for 20s hosiery yarns, compared with 6.64 cents for the Model mill; and from 6.14 cents to 9.18 cents and averaged 7.87 cents for 30s hosiery yarns, compared with 9.14 cents for the Model mill (table 37). The proportions of total mill costs of carded cotton yarns accounted for by overhead expenses ranged from 5.4 percent to 9.1 percent and averaged 7 percent for 10s hosiery yarns, compared with 7.6 percent for the Model mill; from 7.3 percent to 12.9 percent and averaged 10 percent for 20s hosiery yarns, compared with 11.9 percent for the Model mill; and from 9.7 percent to 15 percent and averaged 12.4 percent for 30s hosiery yarns, compared with 14.9 percent for the Model mill. Overhead costs 37 those for hosiery yarns (table 37). The relatively large depreciation indicated for Model mills is mainly responsible for the fact that these overhead costs exceed those for the mills surveyed (table 37). Power costs, taxes, and insurance, for Model mills are also high in relation to those for the 15 mills. Supplies and repairs, salaries, and other expenses for the mills surveyed are high in relation to those indicated for Model mills. These results would appear to indicate that the possibilities of reducing overhead expenses are not so great as those indicated above for labor costs. Table 37.—Overhead costs per pound of manufacturing carded cotton yarn by mills, by kinds of yarn, and by items of cost, United States, May 1950 1 | , | | | | | Overhe | ad costs | | | | | |---------|------------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|-----------------------|----------------------|------------------------------| | Mill | Supplies | Supplies and Power | | Insurance | | Deprecia- | | | | | | | repairs | 1 Owel | Liability | Other | Taxes, property | tion | Fuel | Other | Salaries | Total | | | | | | | 10s hosi | ery yarn | • | | · | - | | | Cents
1. 04 | Cents
0. 78 |
Cents
0. 04 | Cents
0. 12 | Cents
0. 13 | Cents
0. 32 | Cents
0. 07 | Cents
0. 28 | Cents
0. 89 | Cents | | | 1. 04
1. 02 | . 70
. 67 | 13
16 | . 17 | . 15 | . 44
. 78 | . 04 | . 39
. 62 | 1. 00
1. 28 | 3. 6
4. 0
4. 7 | | | 1. 14
. 76 | . 53
. 82 | . 03 | . 04 | . 08 | . 37 | . 02 | . 13
. 04 | . 53
. 92 | 4. 7
2. 8
3. 6 | | | 1. 08
. 97 | . 51
. 43 | . 05
. 12 | . 09 | . 25 | . 48
. 39 | . 04 | . 17
. 15 | 1. 67
. 57 | 4. 3 | | | 1. 04
. 94
1. 06 | . 66
. 64
. 64 | . 09
. 08
. 02 | . 10
. 09
. 02 | . 22
. 11
. 09 | . 36
. 67
. 26 | . 09
. 10
. 07 | . 13
. 19
1. 16 | . 67
. 96
. 51 | 2, 8
3, 3
3, 7
3, 8 | | Average | 1. 01 | . 64 | . 08 | . 08 | . 15 | . 47 | . 06 | . 33 | . 90 | 3. 7 | | Model | . 85 | . 64 | . 03 | . 11 | . 15 | 1. 25 | . 05 | . 17 | . 53 | 3. 7 | | | | | | | 20s hosie | ery y ar n | | | | | | |-----------------------|---|--|---|---|---|--|---|--|---|---|--| | 942794 H | 1. 47
1. 51
1. 56
1. 74
1. 67
1. 14
1. 68
1. 64
1. 45
1. 32
1. 60 | 1. 12
1. 02
1. 02
1. 13
. 77
1. 23
. 80
1. 33
. 65
. 90
. 93 | 0. 06
. 19
. 25
. 06
. 05
. 08
. 07
. 08
. 19
. 11 | 0. 17
. 24
. 07
. 12
. 06
. 14
. 06
. 07
. 13
. 05 | 0. 19
· 21
· 15
· 11
· 11
· 40
· 39
· 28
· 19
· 15
· 10 | 0. 45
. 65
1. 20
1. 45
. 53
. 93
. 75
1. 08
. 58
. 94
. 55 | 0. 10
. 05
. 17
. 12
. 03
. 11
. 07
. 09
. 04
. 14
. 04 | 0. 40
. 57
. 95
. 53
. 19
. 07
. 27
. 17
. 22
. 27
2. 13 | 1. 27
1. 46
1. 94
2. 18
. 78
1. 39
2. 56
1. 42
. 85
1. 34
1. 22 | 5. 23
5. 90
7. 31
7. 44
4. 19
5. 51
6. 73
6. 15
4. 24
5. 30
6. 67 | | | Average | 1. 52 | . 99 | . 11 | . 12 | . 21 | . 83 | . 09 | . 52 | 1. 49 | 5. 88 | | | $\mathbf{Model}_{}$ | 1. 25 | 1. 25 | . 05 | . 18 | . 25 | 2. 11 | . 09 | . 35 | 1. 11 | 6. 64 | | | | | 30s hosiery yarn | | | | | | | | | | | I
J
K
O
U | 2. 16
2. 45
1. 55
2. 20
1. 99 | 1. 39
1. 13
1. 68
1. 79
1. 16 | 0. 07
. 07
. 11
. 10
. 06 | 0. 14
. 08
. 22
. 09
. 06 | 0. 13
. 17
. 55
. 38
. 12 | 1. 80
. 78
1. 26
1. 44
. 69 | 0. 14
. 04
. 15
. 13
. 05 | 0. 65
. 28
. 09
. 22
2. 64 | 2. 70
1. 14
1. 89
1. 91
1. 50 | 9. 18
6. 14
7. 50
8. 26
8. 27 | | | Average | 2. 07 | 1. 43 | . 08 | . 12 | . 27 | 1. 19 | . 10 | . 78 | 1. 83 | 7. 87 | | | Model | 1. 65 | 1. 62 | . 07 | . 25 | . 33 | 2. 76 | . 12 | . 56 | 1. 78 | 9. 14 | | ¹ Data are for 15 mills selected to constitute as nearly as possible a representative cross section of the various types of conditions of operations in carded cotton-yarn mills. Overhead expenses for the mills surveyed include costs for the following items. Supplies and repairs accounted, on the average, for somewhat more than one-fourth of total overhead costs to manufacturers of carded cotton yarn. Costs of miscellaneous supplies, machine parts, building and machine repair materials, and repairs made by outside contractors (no packing supplies or labor in this item), are included. Power accounted for about 17 percent of total overhead costs and includes only invoices for purchased power. Insurance, including workman's compensation, group, and all other forms except life insurance, accounted for about 4 percent of overhead Taxes (property, etc.) include all taxes except income taxes and social security taxes and accounted for about 4 percent of total overhead expenses. Depreciation, which is self-explanatory, accounted for about 14 percent of overhead costs. Fuel accounted for less than 2 percent of overhead costs and includes fuel for heating and conditioning only. Other expenses include all other overhead expenses not otherwise classified, such as telephone and telegraph, subscriptions and dues. travel, office supplies, auditing, and miscellaneous. accounted for about 9 percent of total overhead costs. These items Salaries include salaries of officers and executives, clerical workers, and superintendents (overseers or foremen's salaries have been included in labor costs), and the total for all accounted for somewhat less than one-fourth of total overhead costs. An examination of detailed data on overhead costs for individual mills shows wide variations in the items of costs among mills and among the various kinds of yarns produced (table 37). Total overhead cost per pound and costs of individual items usually vary directly with the fineness of the yarn, but an examination of the data presented in table 37 shows that costs of individual items and total overhead cost for all items for 10s hosiery yarn were higher for some mills than the corresponding costs for 20s hosiery yarn in other mills. These costs to some mills for 20s hosiery yarn were greater than the corresponding costs to other mills for 30s hosiery yarn. Costs for individual items included in overhead expenses varied widely among Costs for most of these items were more than three times greater for some mills than for other mills manufacturing the same kind of yarn. Overhead costs by departments also show wide variations among mills surveyed (tables 31, 32, and 33). Data on costs by departments show that costs for some mills exceeded those for other mills which were manufacturing the same kinds of yarn by amounts ranging from 63 percent to more than 600 percent of the mills with lowest Total overhead costs for roving for the highest cost mill, which accounted on the average for 54 percent of total overhead costs for 10s hosiery and 43 percent for 20s hosiery yarns, exceeded those for the lowest cost mill by 78 percent for 10s hosiery and by more than 100 percent for 20s hosiery yarns. Overhead costs for spinning, accounting for about 31 percent of total overhead cost for 10s hosiery and almost 44 percent for 20s hosiery yarns, for the highest cost mill, exceeded those for the lowest cost mill by 90 percent for 10s hosiery and almost 80 percent for 20s hosiery yarns. Even greater proportional differences are shown for overhead costs for winding. These overhead costs by departments for the mills surveyed ranged from substantially below to considerably above those indicated for Model mills. Such differences in overhead costs indicate the need for and possibilities of improvements. If adjustments were made so that overhead costs for each department in each mill would approximate that of the lowest cost mill for that department, total overhead costs for 10s hosiery yarn would be reduced 13 percent below that for the lowest cost mill and 48 percent below that for the highest cost mill, and total overhead costs for 20s hosiery yarn would be reduced 6 percent below that for the lowest cost mill and 47 percent below that for the highest cost mill. But the fact that overhead costs for the mills surveyed are, in many instances, as low as or lower than those shown for Model mills indicates that the possibilities of reduction in overhead costs are limited. Any plans for adjustments designed to reduce overhead costs would obviously need to take into account the influences of such adjustments on labor and other costs. Data regarding deviations in overhead and in labor costs for individual mills from the average for all mills producing 10s hosiery and 20s hosiery yarns show that for most of the departments the deviations in overhead and in labor costs were in the same direction for most of the mills. But for all departments combined, these deviations were in the opposite direction for most mills. ## OTHER COSTS Manufacturing costs, other than those for labor and overhead, include social security and old-age benefit taxes, vacation pay, costs of packing materials, and freight. The combined amounts of these "other" costs, for the 15 mills surveyed, ranged from 2.02 cents per pound to 2.79 cents and averaged 2.48 cents for 10s hosiery yarn, compared with 2.26 cents for the Model mill; from 2.13 cents to 3.01 cents and averaged 2.58 cents for 20s hosiery yarns, compared with 2.36 cents for the Model mill; and from 2.31 cents to 2.98 cents and averaged 2.68 cents for 30s hosiery yarns, compared with 2.46 cents for the Model mill (table 38). Table 38.—Cost per pound of yarn to manufacturers for taxes, vacation pay, packing materials, and freight, by kind of carded cotton yarn and by mills, United States, May 1950 1 | Mill | Total | Taxes 2 | Vacation pay | Packing
materials | Freight | | | |-----------------|------------------|-----------------|--------------|----------------------|----------------|--|--| | | 10s hosiery yarn | | | | | | | | ; | Cents | Cents | Cents | Cents | Cents | | | | B | 2. 17 | 0. 22 | 0 | 0. 88 | 1. 07 | | | | F | 2. 02 | . 19 | . 17 | . 59 | 1. 07 | | | | I | 2. 78 | . 19 | . 30 | 1. 19 | 1. 10 | | | | | 2. 49 | . 17 | . 23 | 1. 00 |
1. 09 | | | | S | 2. 43 | . 18 | . 17 | . 99 | 1. 09 | | | | 1 | 2. 50 | . 21 | . 23 | . 97 | 1. 09 | | | | C | 2. 54 | . 24 | . 18 | 1. 03 | 1. 09 | | | | | 2. 52 | . 23 | . 22 | 1. 03 | 1. 04 | | | | | 2. 63 | . 24 | . 23 | 1. 12 | 1. 04 | | | | / | 2. 79 | . 17 | . 22 | 1. 32 | 1. 08 | | | | Average 3 | 2. 48 | . 20 | . 20 | 1. 01 | 1. 07 | | | | Model | 2. 26 | . 10 | . 08 | 1. 00 | 1. 08 | | | | | 20s hosiery yarn | | | | | | | | B | 2. 24 | 0. 29 | 0 | 0. 88 | 1. 07 | | | | 7 | 2. 13 | $\overline{25}$ | . 22 | . 59 | 1. 07 | | | | I | 3. 01 | . 28 | .44 | 1. 19 | 1. 10 | | | | | 2. 44 | . 24 | 0 | 1. 09 | 1. 11 | | | | | 2. 69 | . 26 | . 34 | 1. 00 | 1. 09 | | | | | 2. 58 | . 26 | . 24 | . 99 | 1. 09 | | | | [| 2. 72 | . 32 | . 34 | . 97 | 1. 09 | | | | · | 2. 23 | . 19 | 0 | . 97 | 1. 07 | | | | | 2. 70 | . 33 | . 25 | 1. 03 | 1. 09 | | | |] | 2. 73 | . 29 | . 28 | 1. 12 | 1. 04 | | | | J ₋ | 2. 88 | . 30 | . 37 | 1. 13 | 1. 08 | | | | Average 3 | 2. 58 | . 27 | . 23 | 1. 00 | 1. 08 | | | | Model | 2. 36 | . 16. | . 12 | 1. 00 | 1. 08 | | | | | 30s hosiery yarn | | | | | | | | | 0.40 | - 0.00 | 0 | 1.00 | 4 44 | | | | | 2. 48
2. 90 | 0. 28
. 35 | 0
. 46 | 1. 09
1. 00 | 1. 11 | | | | | 2. 90 | . 33 | . 40 | 1. 00 | 1. 09
1. 09 | | | | ۲
کارین | 2. 73 | . 27 | 0 | . 97 | 1. 09
1. 07 | | | | J | 2. 98 | . 34 | . 43 | 1. 13 | 1. 07 | | | | Average 3 | 2. 68 | . 32 | . 24 | 1. 03 | 1. 09 | | | | Model = | 2. 46 | . 22 | . 16 | 1. 00 | 1. 08 | | | See footnotes at end of table. Table 38.—Cost per pound of yarn to manufacturers for taxes, vacation pay, packing materials and freight, by kind of carded cotton yarn and by mills, United States, May 1950 1—Continued | Mill | Total | Taxes 2 | Vacation pay | Packing
materials | Freight | | | |-------------------------------|--|---|-------------------------------------|--|--|--|--| | | | 1 | 0s warp yarn | | | | | | B | Cents 2. 18 2. 78 2. 43 2. 49 2. 54 2. 48 | Cents 0. 23 . 19 . 18 . 21 . 24 . 21 | Cents 0 . 30 . 17 . 22 . 23 . 18 | Cents 0. 88 1. 19 9. 97 1. 03 1. 01 1. 00 | Cents 1. 07 1. 10 1. 09 1. 09 1. 04 1. 08 | | | | | 20s warp yarn | | | | | | | | B | 2. 25
2. 11
1. 90
3. 03
2. 57
2. 73 | 0. 30
. 22
. 21
. 29
. 26
. 32 | 0
0
0
. 45
. 23
. 35 | 0. 88
. 82
. 59
1. 19
. 99
. 97 | 1. 07
1. 07
1. 10
1. 10
1. 09
1. 09 | | | | Average ³
Model | 2. 43 | . 16 | . 17 | 1. 00 | 1. 08 | | | | - | 30s warp yarn | | | | | | | | D | 1. 96
2. 75 | 0. 27
. 35 | 0 . 32 | 0. 59
. 99 | 1. 10
1. 09 | | | | Average 3 | 2. 36 | . 31 | . 16 | . 79 | 1. 10 | | | | Model = | 2. 46 | . 22 | . 16 | 1. 00 | 1. 08 | | | ¹ Data are for 15 mills selected to constitute as nearly as possible a representative cross section of the various types of conditions of operations in carded cotton-varn mills. ³ Straight or simple overage. ² Selling expenses are not included. These expenses averaged 2.68 percent of sales for 10s hosiery yarn, 2.98 percent for 20s hosiery yarn, 3.19 percent for 30s hosiery yarn, 2.57 percent for 10s warp yarn, 2.97 percent for 20s warp yarn, and 2.50 percent for 30s warp yarn. Social security and old-age benefit taxes accounted for only a small proportion of total costs. They are calculated as a percentage of total labor cost in each instance. The proportions for the mills surveyed ranged from 1.9 percent to 2.8 percent of total labor costs. Consequently, costs of these taxes per pound of yarn vary considerably among mills and from one varn to another (table 38). Vacation pay is also a small item of the cost in the manufacture of carded cotton yarns (table 38). At the time information was collected on costs, the practice of each mill with regard to paid vacations was ascertained. This information was used in calculating the costs of vacation pay, and these expenses were calculated as percentages of labor costs. The results show that the costs of vacation pay in two-thirds of the mills ranged from 2 percent to 3.65 percent of the costs of labor. Five of the mills showed no expense for vacation pay. Packing materials include cones, paper, cases, strapping, etc. Costs of these materials ranged from 0.59 cent to 1.32 cents and averaged about 1 cent per pound of yarn. Freight for delivery of yarn to customers cost on the average about 1.08 cents per pound of yarn. These costs were arrived at on the basis of the experiences of the mills and they are fairly uniform among mills and for the different yarns produced (table 38). # DATA FOR INDIVIDUAL MILLS WITH COMPARISONS In the preceding sections, data are presented to show results for the 15 mills surveyed taken as a group, along with specifications and operating results indicated for Model mills. As the 15 mills were selected to constitute as nearly as possible a representative cross section of the various types of conditions of operations in carded cotton-yarn mills, the presentation gives some indication of the conditions and operating results for the carded cotton-yarn manufacturing industry as a whole. Attention was called to some of the more significant differences among the mills surveyed and between these mills and those indicated for Model mills, as a basis for indicating the needs for and possibilities of improvements and what appears to be the most feasible means of increasing the efficiency and reducing the costs for the industry taken as a whole. Data for individual mills listed in code to prevent revealing the identity of individual concerns, and for Model mills, are given in this section of the bulletin for more detailed consideration. A brief description of each mill is followed by data on costs and related information for the specified mill and those for Model mills, along with explana- tions of the differences shown. #### MILL B Mill B is a small plant operating less than 7,000 spindles compared with about 10,000 spindles indicated for Model mills. The standard weekly pay roll of \$2,182 totals about 43 percent of the average for the 15 mills surveyed. It spins a "low" (1 to 3) number of counts of yarn. Data are shown for 10s hosiery, 10s warp, and 20s hosiery yarns for comparison with those indicated for Model mills. Total costs per pound of yarn, exclusive of discounts and selling expenses, for Mill B, averaging 55.88 cents for 10s yarn and 60.62 cents for 20s yarn, are 12 percent and 8 percent, respectively, higher than those for Model mills (table 39). The cotton used was about the The staple ranged from that which was about the same in grade. same as that indicated for the Model mills to a staple somewhat longer than that of the Model mills. Total manufacturing costs, averaging 15.74 cents per pound for 10s yarn and 20.48 cents for 20s yarn, are 48 percent and 26 percent, respectively, higher than those indicated for the Model mills. Labor costs are substantially larger but overhead and other manufacturing costs are somewhat less than for The weighted average hourly wage rate of 93 cents per the Models. hour was about 10 percent lower than the rates indicated for Model mills. Production of yarn per man-hour, averaging about 9.5 pounds for 10s yarn and 7.3 pounds for 20s yarn, are about 60 percent and 50 percent, respectively, less than those for Model mills, and labor costs per pound of varn are more than twice as large for 10s varn and 80 percent larger for 20s yarn, than for Model mills. Data on costs and related factors, with explanations of the differ- ences in the costs shown, follow. Table 39.—Mill B: Average cost per pound for specified kinds of carded cotton yarn, United States, May 1950 ¹ | Ttom | Hosiery | yarn | Warp yarn | | | |--|---------|--------|-----------|---------------|--| | . Item - | 10s | 20s | 10s | 20s | | | Total cost of yarn 2 | Cents | Cents | Cents | Cents | | | | 55. 75 | 60. 33 | 56. 02 | 60. 92 | | | Net cotton cost 3 | 40. 15 | 40. 15 | 40. 15 | 40. 15 | | | Manufacturing cost | 15. 60 | 20. 18 | 15. 87 | 20. 77 | | | Labor 4 | 9. 76 | 12. 71 | 9. 90 | 13. 11 | | | Overhead | 3. 67 | 5. 23 | 3. 79 | 5. 41 | | | Other | 2. 17 | 2. 24 | 2. 18 | 2. 25 | | | $egin{array}{cccc} { m Taxes} & { m ^5} \ { m Packing materials} - \ { m Freight} \end{array}$ | . 22 | . 29 | . 23 | . 30 | | | | . 88 | . 88 | . 88 | . 88 | | | | 1. 07 | 1. 07 | 1. 07 | 1. 07 | | Table 39.—Mill B: Average cost per pound for specified kinds of carded cotton yarn, United States, May 1950 1—Continued | | Hosier | y yarn | Warp yarn | | | |------------------------------|---------|---------------|---------------|-------------|--| | Item | 10s | 20s | 10s | 20 s | | | | Proj | portion of to | tal cost of y | arn | | | Total cost of yarn 2 | Percent | Percent | Percent | Percent | | | | 100. 0 | 100. 0 | 100. 0 | 100. 0 | | | Net cotton cost ³ | 72. 0 | 66. 6 | 71. 7 | 65. 9 | | | Manufacturing cost | 28. 0 | 33. 4 | 28. 3 | 34. 1 | | | Labor 4 | 17. 5 | 21. 1 | 17. 7 | 21. 5 | | | Overhead | 6. 6 | 8. 6 | 6. 7 | 8. 9 | | | Other | 3. 9 | 3. 7 | 3. 9 | 3. 7 | | | Taxes 5 | . 4 | . 5 | . 4 | . 5 | | | Packing materials | 1. 6 | 1. 4 | 1. 6 | 1. 4 | | | Freight | 1. 9 | 1. 8 | 1. 9 | 1. 8 | | ¹ All costs are adjusted to two shifts or 80 hours per week. Includes all labor on pay roll except superintendence, which is included in overhead cost. ⁵ Social security and old-age benefits which account for 2.30 percent of labor May 1950 1 Table 40.—Mill B and Model Mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn and differences, United States, | | Cost per pound | | | | | |---|------------------------|------------------------
------------------------|--|--| | Item of cost | Mill B | Model mill | Difference | | | | Roving: Handling and storage: OverheadLabor | Cents
0. 10
. 24 | Cents
0. 06
. 17 | Cents
0. 04
. 07 | | | | Total | . 34 | . 23 | . 11 | | | | Opening and picking: OverheadLabor | . 44
. 79 | . 37 | . 07
. 55 | | | | Total | 1. 23 | . 61 | . 62 | | | ² Discounts and selling expenses not included. ³ The cotton averaged Middling in grade and 1 inch plus in length of staple. The price, 35.47 cents per pound, was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. This price was adjusted for waste by multiplying it by 1.132, the net waste multiplier, to give net cotton cost per pound of yarn. Table 40.—Mill B and Model Mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn and differences, United States, May 1950 —Continued | | | Cost per pound | l | |--|-------------------------|------------------|-------------------------------| | Item of cost | Mill B . | Model mill | Difference | | Roving—Continued Carding: Overhead Labor | Cents
0. 76
1. 30 | Cents 1. 17 . 62 | Cents ² 0. 41 . 68 | | Total | 2. 06 | 1. 79 | . 27 | | Drawing:
Overhead
Labor | . 33
. 67 | . 29 | . 04 | | Total | 1. 00 | . 66 | . 34 | | Fly frames: Overhead Labor | . 35
1. 10 | . 26
. 43 | . 09
. 67 | | Total | 1. 45 | . 69 | . 76 | | Total roving cost: Overhead Labor | 1. 98
4. 10 | 2. 15
1. 83 | ². 17
2. 27 | | Total | 6. 08 | 3. 98 | 2. 10 | | Spinning:
Overhead
Labor | . 95
2. 72 | 1. 29
1. 40 | ². 34
1. 32 | | Total | 3. 67 | 2. 69 | . 98 | | Winding: Overhead Labor | . 65
2. 55 | . 28
1. 10 | . 37
1. 45 | | Total | 3. 20 | 1. 38 | 1. 82 | | Packing and shipping: Overhead Labor | . 09
. 3 9 | . 06 | . 03
. 22 | | Total | . 48 | . 23 | . 25 | | Total cost: Overhead Labor | 3. 67
9. 76 | 3. 78
4. 50 | ² . 11
5. 26 | | Total | 13. 43 | 8. 28 | 5. 15 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill B averaged Middling in grade and 1 inch plus in length of staple, whereas Middling 1-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill B. ## EXPLANATION OF DIFFERENCES IN COSTS, MILL B vs. Model Mill, 10s Hosiery Yarn (table 40) OVERHEAD.—Mill B has a total overhead cost per pound of 3.67 cents which is 0.11 cent per pound of yarn less than the total figure for the Model mill. Without depreciation, however, the total cost exceeds that of the Model mill by 0.82 cent, most of which is accounted for by supplies, repairs, power, and salaries. Labor.—This mill uses a 1.50 hank (10- by 5-inch) roving, made in one process in the card room, compared with 1.00 hank roving in the Model mill, which explains some of the difference of 0.67 cent per pound in labor costs at the fly frames. In addition, Mill B labor costs are 1.6 cents per pound higher in the preparatory departments because of smaller job sizes and the lower productions per machine hour. The excess of 1.32 cents per pound in spinning costs in Mill B is due to lower production per spindle hour, spinners handling a smaller number of spindles, doffers handling fewer bobbins, and section men etc., having smaller job sizes. There is a difference of 1.32 cents per pound in the cost for winder tenders in the two mills, some of which is due to the smaller spinning ring (2 inches) in this mill, and to the fact that the winder hands produce fewer pounds per hour than those set up in the Model mill. That the packer hands handle fewer pounds explains most of the difference in cost for this item in the two mills. Table 41.—Mill B and Model mill: Average overhead and labor cost per pound for 20s hosiery cotton yarn and differences, United States, May 1950 ¹ | | Cost per pound | | | | | |--|------------------------|------------------------|------------------------|--|--| | Item of cost | Mill B | Model mill | Difference | | | | Roving: Handling and storage: Overhead Labor | Cents
0. 10
. 24 | Cents
0. 09
. 21 | Cents
0. 01
. 03 | | | | Total | . 34 | . 30 | . 04 | | | | Opening and picking: Overhead Labor | . 44 | . 51 | ². 07
. 43 | | | | Total | 1. 23 | . 87 | . 36 | | | | Carding:
Overhead
Labor | . 76
1. 30 | 1. 25
. 76 | ². 49
. 54 | | | | Total | 2. 06 | 2. 01 | . 05 | | | Table 41.—Mill B and Model mill: Average overhead and labor cost per pound for 20s hosiery cotton yarn and differences, United States, May 1950 1—Continued | | | Cost per pound | 1 | |--|------------------------|------------------------|-----------------------------| | Item of cost | Mill B | Model mill | Difference | | Roving—Continued Drawing: Overhead Labor | Cents
0. 33
. 67 | Cents
0. 32
. 33 | Cents
0. 01 | | Total | 1. 00 | . 65 | . 34 | | Fly frames: OverheadLabor | . 73
1. 94 | . 59
. 74 | . 14
1. 20 | | Total | 2. 67 | 1. 33 | 1. 34 | | Total roving cost: Overhead Labor | 2. 36
4. 94 | 2. 76
2. 40 | ² 40
2. 54 | | Total | 7. 30 | 5. 16 | 2. 14 | | Spinning:
Overhead
Labor | 2. 13
4. 83 | 3. 22
2. 88 | ² 1. 09
1. 95 | | Total | 6. 96 | 6. 10 | . 86 | | Winding:
Overhead
Labor | . 65
2. 55 | . 53
1. 57 | . 12 | | Total | 3. 20 | 2. 10 | 1. 10 | | Packing and shipping: OverheadLabor | . 09 | . 13 | ². 04
. 19 | | Total | . 48 | . 33 | . 15 | | Total cost: OverheadLabor | 5. 23
12. 71 | 6. 64
7. 05 | ² 1. 41
5. 66 | | Total | 17. 94 | 13. 69 | 4. 25 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. The quality of the cotton used by Mill B averaged Middling in grade, 1 inch plus in length of staple, whereas Middling 1-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill B. The shop and outside payroll in Mill B is high in comparison with that of the Model mill, and as each department gets a share of this payroll, it is responsible for a portion of the excess labor costs in the various departments. Mill B's labor cost per pound is higher by 5.26 cents, but the average rate per hour in Mill B is 10 percent below that of the Model mill. On the basis of the same average hourly rate, this difference would be increased by 1.10 cents per pound. # EXPLANATION OF DIFFERENCES IN COSTS, MILL B vs. Model Mill, 20s Hosiery Yarn (table 41) OVERHEAD.—The total overhead cost per pound, without depreciation is 4.78 cents in Mill B, compared with 4.53 cents in the Model mill, and this difference of 0.25 cent is mainly due to higher costs of supplies and repairs, and salaries. This mill has an advantage of 1.66 cents per pound over the Model mill, owing to low depreciation expense, and shows an over-all cost of 1.40 cents per pound lower than the Model mill. It falls in the "small" group, as compared with the "medium" size for the Model mill. LABOR.—Compared with the Model mill the opening and picking cost per pound in Mill B is 0.43 cent higher; the main reason for this difference is the extra processes of picking. The carding cost per pound is 0.54 cent higher because of smaller job sizes, and for the same reason the drawing cost per pound is 0.34 cent higher. On the fly frames cost per pound is 1.20 cents higher than for the Model mill. Most of this difference is accounted for by the fact that Mill B is spinning 20s hosiery yarn out of 3.32 hank roving, whereas the Model mill is expected to spin the same yarn out of 2.00 hank roving. The spinning cost per pound is 1.95 cents per pound higher than for the Model, and 1 cent of this is due to the spinners having smaller job sizes. The balance of 0.95 cent is due to higher man-hours, for the pounds produced, for the other employees in this department, as compared to the Model mill. Winding cost is 0.98 cent per pound higher than the Model mill, largely as a result of the winder tenders having smaller job sizes, than for the Model mill. These tenders jobs are affected somewhat by a smaller spinning bobbin. The packing and shipping costs are 0.19 cent per pound higher, because the packers are not packing as many pounds as those set up in the Model mill. The total labor cost in Mill B is 5.66 cents per pound higher and the average hourly wage rate is about 10 percent lower than for the Model mill. This difference in wages would amount to about 1.42 cents per pound of varn. Table 42.—Mill B and Model mill: Overhead costs per pound and differences, by kinds of yarn, and cost per spindle per week of 80 hours for Mill B, United States, May 1950 ¹ | | | C | ost per p | ound for | : | , ¥ | Cost | |---|---|--|---|---|---|---|---| | Item | 10s hosiery yarn 20s hosiery yarn | | 10s hosiery yarn | | | yarn | per
spindle
per | | | Mill B | Model
mill | Differ-
ence | Mill B | Model
mill | Differ-
ence | week,
Mill B | | Supplies and repairs Power Insurance: Liability Other Taxes (property) Depreciation Fuel Other expenses Salaries, etc | Cents 1. 04 . 78 . 04 . 12 . 13 . 32 . 07 . 28 . 89 | Cents 0. 85 . 64 . 03 . 11 . 15 1. 25 . 05 . 17 . 53 | Cents 0. 19 . 14 . 01 . 01 2 . 02 2 . 93 . 02 . 11 . 36 | Cents 1. 47 1. 12 . 06 . 17 . 19 . 45 . 10 . 40 1. 27 | Cents 1. 25 1. 25 1. 25 1. 25 1. 25 1. 18 1. 25 2. 11 1. 09 1. 35 1. 11 | Cents
0. 22
2 . 13
. 01
2 . 01
2 .
06
2 1. 66
. 01
. 05
. 16 | Cents 4, 91 3, 74 . 21 . 59 . 63 1, 51 . 34 1, 36 4, 24 | | Total | 3. 67 | 3. 78 | ² .11 | 5. 23 | 6. 64 | 2 1. 41 | 17. 53 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Table 43.—Mill B: Summary of standard weekly pay roll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by departments, United States, May 1950 ¹ | Mary 1 | Department | Amount per
week | |----------------------|------------|--------------------| | | | Dollars | | Handling and storage | | 31. 96 | | Opening and picking | | 106. 33 | | Carding | | 176. 08 | | Drawing | | 89. 96 | | 8- by 4-inch frames | | 187. 85 | | 10- by 5-inch frames | | 45, 26 | | Spinning | | 633. 07 | | Spooling | | 373. 21 | | Twisting | | 273. 21 | | Winding | | 22 9. 52 | | Packing and shipping | | 35. 21 | | Total | | 2, 181. 66 | | | | lago a Bissonio | ¹ Labor costs not applicable to single yarns were omitted in figuring detailed costs. ² Cost for Model mill larger than cost for Mill B. Table 44.—Mill B: Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn by occupation, United States, May 1950 | Occupation | Total hours
per week | Wage rate
per hour | Total pay-
roll per week | |--|-------------------------|-----------------------|-----------------------------| | Carding: | Number | Dollars | Dollars | | Opener hand | 30 | 0. 87 | 26. 10 | | Picker tenders | 60 | . 87 | 52. 20 | | Card tenders | 80 | . 87 | 69. 60 | | Drawing tenders | 80 | . 87 | 69. 60 | | Speeder tenders | 160 | 1. 02 | 163. 20 | | Roving haulers | 80 | . 87 | 69. 60 | | Overseer | 40 | | 60. 00 | | Assistant overseer | 40 | . 87 | 34. 80 | | Spinning, twisting, winding, and pack- | | |] | | ing and shipping: | | | | | Section man | 80 | . 95 | 76. 00 | | Spinners | 400 | . 87 | 348. 00 | | Doffers | 160 | . 87 | 139. 20 | | Piece-up hands | 80 | . 89 | 71. 20 | | Spooler tenders | 400 | . 87 | 348. 00 | | Twister tenders | 240 | . 87 | 208. 80 | | Winder tenders | 240 | . 87 | 208. 80 | | Shop and outside: | | | | | . Mechanic | 40 | 1. 25 | 50. 00 | | Carpenter | 40 | 1. 25 | 50. 00 | | Watchman | 40 | . 87 | 34. 80 | | Watchman, week end | 48 | . 87 | 41. 76 | | Night superintendent | | | 60. 00 | | Total or average | | . 93 | 2, 181. 66 | Table 45.—Mill B and Model mill: Operating data and draft program, by kind of carded cotton yarn, United States, May 1950 | Item | Unit | 10s hosiery
yarn | | 10s wa | rp yarn | |--|---|--|--|--|---------------------------------------| | | | Mill B | Model
mill | Mill B | Model
mill | | Cotton used: Grade Staple length 1 Picker lap Quantity per picker week (40 hours) Card sliver Quantity per card week (40 hours) Finished drawing sliver Quantity per finisher delivery week (40 hours). Slubber (1st process): Hank roving. | Inch
Ounce
Pound
Grain
Pound
Pound | M
1+
14
7, 223
52. 5
327
56. 5 | M
1
14
11, 850
55
368
55 | M
1+
14
7, 223
52. 5
327
56. 5 | M
14
11, 425
55
368
55 | Table 45.—Mill B and Model mill: Operating data and draft program, by kind of carded cotton yarn, United States, May 1950—Continued | Item | Unit | 10s hosiery
yarn | | | 10s warp yarn | | | |---|----------------|---------------------|-----------------------|-----------------|---|--|--| | rtem | Omt | Mill B | Model
mill | Mill B | Model
mill | | | | Spinning: | | | | | | | | | Twist multiplier | | 179
3. 50 | 187
3. 50 | 155
4. 75 | 179
4. 50 | | | | Quantity per spindle (40 hours) | Pound | 3. 85 | 4. 25 | 3. 40 | 4. 10 | | | | | | 20s he | | 20s wa | rp yarn | | | | Cotton used: | | M | М | М | 7.6 | | | | Grade
Staple length ¹
Picker lap | Inch
Ounce | 1+14 | 1½ ₂
14 | 1+
14 | M
1 ¹ / ₈₂
14 | | | | Quantity per picker week (40 hours) | Pound
Grain | 7, 223
52. 5 | 9, 600
55 | 7, 223
52. 5 | 9, 350
55 | | | | Quantity per card week (40 hours) - Finisher drawing sliver | | 327
56. 5 | 368
55 | 327
56. 5 | 368
55 | | | | Quantity per finisher delivery week (40 hours) | Pound | 345
3. 32 | 575
2. 00 | 345
3. 32 | 575
2. 00 | | | | Spinning: Revolutions per minute, front roll. Twist multiplier. | | 156
3. 50 | 148
3. 50 | 143
4, 75 | 142
4. 50 | | | | Quantity per spindle (40 hours). | | 1. 71 | 1. 70 | 1. 58 | 1. 66 | | | ¹ Plus (+) indicates slightly longer staple. #### MILL C Mill C is classified as a "medium" (7,000 to 14,000 spindles) sized mill, compared with about 10,000 spindles indicated for the Model mill. The standard weekly pay roll of \$4,240 is 84 percent of the average for the 15 mills surveyed and is 67 percent greater than that indicated for the Model for 20s yarn. It spins a "low" (1 to 3) number of counts of yarn, and data for 20s warp yarn only are shown as a basis of comparison with the Model mill. Total costs per pound of yarn, exclusive of discounts and selling expenses, for Mill C, amounting to 55.52 cents for 20s warp yarn, compare with 56.27 cents indicated for the Model mill, but the skein strength and appearance of the yarn produced are relatively low (table 46). The cotton used was lower in grade and shorter in staple, and net cotton costs averaged 37.69 cents per pound of yarn compared with 39.92 cents for the Model. Total manufacturing cost averaged 1.48 cents per pound, or about 9 percent more than that for the Model mill. Labor cost averaged 3.34 cents per pound more but overhead cost averaged 1.61 cents and other costs averaged 0.25 cent less than indicated for the Model. The weighted average hourly wage rate of 97 cents for Mill C compared with \$1.05 for the Model, but the quantity of yarn produced per man-hour averaged 9.33 pounds compared with 14.78 pounds, and total labor cost per pound of yarn averaged 10.43 cents compared with 7.09 cents for the Model mill. Detailed data on costs and related data, with explanations of the differences in costs shown, follow. Table 46.—Mill C: Average cost per pound for 20s warp carded cotton yarn, United States, May 1950 ¹ | Item | Cost per pound | | | | |---|--------------------------|-----------------------|--|--| | Total cost of yarn 2 | Cents 55. 52 | Percent
100. 0 | | | | Net cotton cost 3
Manufacturing cost | 37. 69
17. 83 | 67. 9
32. 1 | | | | Labor 4
Overhead
Other | 10. 43
5. 29
2. 11 | 18. 8
9. 5
3. 8 | | | | Taxes 5Packing materialsFreight | . 22
. 82
1. 07 | . 4
1. 5
1. 9 | | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. ² Discounts and selling expenses not included. ³ The cotton averaged Strict Low Middling plus in grade and 1 inch in length of staple. The price, 33.44 cents per pound, was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. This price was adjusted for waste by multiplying it by 1.127, the net waste multiplier, to give net cotton cost per pound of yarn. ⁴ Includes all labor on payroll except superintendence, which is included in ⁵Social security and old-age benefits which account for 2.10 percent of labor cost. Table 47.—Mill C and Model mill: Average overhead and labor costs per pound for 20s warp cotton yarn and differences, United States, May 1950 ¹ | | Cost per pound | | | | |--|----------------|------------|-------------------|--| | Item of cost | | | | | | al electric light even left of the left of | Mill C | Model mill | Difference | | | Roving: | | | | | | Handling and storage: | Cents | Cents | Cents | | | Overhead | 0. 10 | 0.09 | 0. 01 | | | Labor | . 38 | . 22 | . 16 | | | Total | . 48 | . 31 | . 17 | | | Opening and picking: | | | | | | Overhead | . 37 | . 53 | ² . 16 | | | Labor | . 37 | . 37 | 0 | | | Total | . 74 | . 90 | ². 16 | | | Carding: | | | | | | Overhead | . 74 | 1. 30 | 2. 56 | | | Labor | . 96 | . 79 | . 17 | | | Total | 1. 70 | 2. 09 | 2. 39 | | | Drawing: | | | | | | Overhead | . 25 | . 33 | 2. 08 | | | Labor | . 60 | . 34 | . 26 | | | Total | . 85 | . 67 | . 18 | | | Fly frames: | | | | | | Overhead | . 47 | . 61 | ² . 14 | | | Labor | 1. 13 | . 77 | . 36 | | | Total | 1. 60 | 1. 38 | . 22 | | | Total roving cost: | | | | | | Total roving cost: Overhead | 1. 93 | 2. 86 | 2. 93 | | | Labor | 3, 44 | 2. 49 | . 95 | | | Total | 5. 37 | 5. 35 | . 02 | | | Spinning: | | | | | | Overhead | 2. 37 | 3. 35 | ². 98 | | | Labor | 4. 02 | 2. 99 | 1. 03 | | | Total | 6. 39 | 6. 34 | . 05 | | | Winding: | | | 4 74 | | | Overhead | . 85 | . 55 | . 30 | | | Labor | 2. 64 | 1. 40 | 1. 24 | | | Total | 3. 49 | 1. 95 | 1. 54 | | Table 47.—Mill C and Model mill: Average overhead and labor costs per pound for 20s warp cotton yarn and differences, United States, May 1950 —Continued | | Cost per pound | | | | |--------------------------------------|------------------------|------------------------|-----------------------------|--| | Item of cost | Mill C | Model mill | Difference | | | Packing and shipping: Overhead Labor | Cents
0. 14
. 33 | Cents
0. 14
. 21 | Cents
0
. 12 | | | Total | . 47 | . 35 | . 12 | | | Total cost: Overhead Labor | 5. 29
10. 43 | 6. 90
7. 09 | ² 1. 61
3. 34 | | | Total | 15. 72 | 13. 99 | 1. 73 | | $^{^1}$ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill
C averaged Strict Low Middling plus in grade and 1 inch in length of staple whereas Middling $1\frac{1}{2}$ -inch cotton was specified for Model mill. 2 Cost for Model mill larger than cost for Mill C. ### EXPLANATION OF DIFFERENCES IN COSTS, MILL C vs. MODEL MILL, 20s WARP YARN (TABLE 47) Overhead.—The total overhead cost per pound, without depreciation, in Mill C is 0.25 cent lower than in the Model mill principally because of lower costs of power and taxes. LABOR.—The total roving cost per pound is 0.95 cent higher than in the Model mill. As the processes and hank roving produced are the same as those of the Model mill, the principal reason for the difference in cost is the lower productions per machine hour and pounds per hour handled by the employees. The spinning cost per pound is 1.03 cents higher than in the Model mill, of which 0.56 cent is due to spinners having smaller job sizes. The balance of 0.47 cent per pound is due to the fact that other laborers (as doffers and sweepers, oilers and banders, section men, etc.) are not handling as many pounds per hour as those of similar employees in the Model mill. The winding cost per pound is 1.24 cents higher than in the Model of which only 0.05 cent is due to winder tenders. This means that the principal reason for the difference in cost is the fact that other laborers (as fixers, sweepers, yarn men, etc.) are not handling as many pounds as similar employees in the Model mill. The total labor cost per pound in Mill C is high by 3.34 cents per The average hourly wage rate is about 7.16 percent lower than in the Model mill. This difference in wage rate would amount to about 0.80 cent per pound of varn. Table 48.—Mill C and Model mill: Overhead costs per pound and differences, for 20s warp yarn, and costs per spindle per week of 80 hours for Mill C, United States, May 1950 ¹ | - | . С | Cost per spindle | | | |----------------------------|---|--|--|---| | Item | Mill C | Model mill | Difference | per week,
Mill C | | Supplies and repairs Power | Cents 1. 21 1. 11 . 05 . 16 . 13 . 81 . 05 . 42 1. 35 | Cents 1. 29 1. 36 . 05 . 19 . 25 2. 17 . 09 . 36 1. 14 | Cents 2 0. 08 2 . 25 0 2. 03 2. 12 2. 1. 36 2. 04 . 06 . 21 | Cents 3. 24 2. 96 12 42 35 2. 17 14 1. 12 3. 63 | | Total | 5. 29 | 6. 90 | ² 1. 61 | 14. 15 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Table 49.—Mill C: Summary of standard weekly pay roll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by departments, United States, May 1950 ¹ | Department | Amount
per week | |---|---| | Handling and storage Opening and picking Carding Drawing Slubbers Spinning Winding (twisting) Twisting Warping Winding Packing and shipping Total | \$116. 45
115. 59
296. 45
187. 30
350. 72
1, 285. 59
631. 70
819. 74
161. 77
236. 02
39. 07 | ¹ Labor costs not applicable to single yarns were omitted in figuring detailed costs. ² Cost for Model mill larger than cost for Mill C. Table 50.—Mill C: Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by occupation, United States, May 1950 | | Total | Wage | Total | |-----------------------------------|----------|----------|----------------| | Occupation | hours | rate | payroll | | 1 | per week | per hour | per week | | | | P | F | | Carding: | Number | Dollars | Dollars | | Overseer | 40 | | 59. 20 | | Opening and picking tenders | . 80 | 0. 92 | 73. 60 | | Card tenders | 160 | . 92 | 147. 20 | | Card grinders | 80 | 1. 09 | 87. 20 | | Lap winder tenders | 80 | . 92 | 73. 60 | | Drawing tenders | 80 | . 92 | 73. 60 | | Slubber tenders | 240 | 1. 06 | 254. 40 | | Section men | 80 | 1. 09 | 87. 20 | | Roving haulers and sweepers | 80 | . 93 | 74. 40 | | Spinning and twisting: | | | | | Overseers | 80 | | 118. 40 | | Section man | 80 | 1. 09 | 87. 20 | | Oilers and banders | . 80 | . 96 | 76. 80 | | Overhead cleaner | 40 | . 90 | 36. 00 | | Spinners | 720 | . 92 | 662. 40 | | Doffers and sweepers | 320 | . 93 | 297. 60 | | Twister section men | 80 | 1. 06 | 84. 80 | | Twister tenders | 240 | . 92 | 220. 80 | | Twister doffers | 320 | . 92 | 294. 40 | | Twister creelers | 80 | . 92 | 73 . 60 | | Winding, warping, and packing and | | İ | | | shipping: | | | | | Overseer | 40 | | 59. 20 | | Winder tenders | 480 | . 94 | 451. 20 | | Winder tenders | 160 | . 92 | 147. 20 | | Winder fixers | 80 | 1. 04 | 83. 20 | | Sweepers and waste men | 80 | . 91 | 72. 80 | | Warper tenders | 80 | . 98 | 78. 40 | | Warper creelers | 80 | . 92 | 73. 60 | | Yarn packers | 80 | . 96 | 76. 80 | | Shop and outside: | | | | | Mechanic | 40 | 1. 35 | 54. 00 | | Mechanic helper | 40 | . 95 | 38. 00 | | Carpenter | 40 | . 97 | 38. 80 | | Outside foreman | 40 | 1. 00 | 40. 00 | | Laborer | 40 | . 91 | 36. 40 | | Truck driver | 40 | . 91 | 36. 40 | | Watchman | 40 | . 90 | 36. 00 | | Scrubber | 40 | . 90 | 36. 00 | | Total or average | 4, 360 | . 97 | 4, 240. 40 | Table 51.—Mill C and Model mill; operating data and draft program, for 20s warp carded cotton yarn, United States, May 1950 | Item | Unit | Mill C | Model mill | |---|-------|---------------------------------------|---| | Cotton used: Grade 1 Staple length Picker lap Quantity per picker week (40 hours) Card sliver Quantity per card week (40 hours) Finisher drawing sliver | Grain | SLM+ 1 14. 33 8, 293 66 396 66 | M
1½2
14
9, 350
55
368
55 | | Quantity per finisher delivery week (40 hours) | | 565
2, 04
140
4, 75
1, 56 | 575
2. 00
142
4. 50
1. 66 | ¹ Plus (+) indicates slightly higher grade. #### MILL D Mill D is a small mill, operating less than 7,000 spindles, compared with a "medium" sized Model mill. The standard weekly payroll of \$1,624 amounted to about 32 percent of the average for the 15 mills surveyed and was substantially less than at indicated for Model mills. It spins a "low" (1 to 3) number of yarn counts compared with only one count for Model mills. Total costs per pound of yarn, exclusive of discounts and selling expenses, for Mill D, amounting to 56.26 cents for 20s warp yarn and 61.02 cents for 30s warp yarn, are slightly lower than those indicated for Model mills (table 52). The cotton used averaged lower in grade and about the same to somewhat shorter in staple, than for the Models and net cotton costs were less than for the Models. Total manufacturing costs, averaging 17.27 cents per pound for 20s yarn and 22.03 cents for 30s yarn, are about 6 percent and 1 percent, respectively, higher than those indicated for Model mills. Labor costs per pound are considerably higher, but overhead and other manufacturing costs are lower than for the Models. The weighted average hourly wage rate of 92.5 cents compared with \$1.05 for Model mills, but production of yarn per man-hour averaged 10.27 pounds for 20s warp yarn and 8.02 pounds for 30s warp yarn, compared with 14.78 pounds and 11.17 pounds, respectively, indicated for Total labor costs per pound of yarn averaged 9.01 the Models. cents for 20s warp varn and 11.53 cents for 30s warp varn compared with 7.09 cents and 9.49 cents, respectively, for Model mills. Detailed data on costs and related data, with explanations of differ- ences between costs, follow. Table 52.—Mill D: Average cost per pound for specified kinds of carded cotton yarn, United States, May 1950 1 | Item | 20s warp | | 30s warp | | | |----------------------|----------|---------|----------|---------|--| | Total cost of yarn 2 | Cents | Percent | Cents | Percent | | | | 56. 26 | 100. 0 | 61. 02 | 100. 0 | | | Net cotton cost 3 | 38. 99 | 69. 3 | 38. 99 | 63. 9 | | | Manufacturing cost | 17. 27 | 30. 7 | 22. 03 | 36. 1 | | | Labor 4 | 9. 01 | 16. 0 | 11. 53 | 18. 9 | | | Overhead | 6. 36 | 11. 3 | 8. 54 | 14. 0 | | | Other | 1. 90 | 3. 4 | 1. 96 | 3. 2 | | | Taxes 5 | . 21 | . 4 | . 27 | . 4 | | | Packing materials | . 59 | 1. 0 | . 59 | 1. 0 | | | Freight | 1. 10 | 2. 0 | 1. 10 | 1. 8 | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. 4 Includes all labor on payroll except superintendence, which is included in overhead cost. ⁵ Social security and old-age benefits which account for 2.3 percent of labor cost. Table 53.—Mill D and Model mill: Average overhead and labor cost per pound for 20s warp cotton yarn and difference, United States, May 1950 ¹ | • | Cost per pound | | | | |--|------------------------|------------------------|--------------------|--| | Item of cost . | Mill D | Model mill | Difference | | | Roving: Handling and storage: Overhead Labor | Cents
0. 09
. 25 | Cents
0. 09
. 22 | Cents
0
. 03 | | | Total | . 34 | . 31 | . 03 | | | Opening and picking: Overhead Labor Total | . 45 | . 53 | ². 08
. 02 | | | | . 84 | . 90 | 00 | | | Carding:
Overhead
Labor | . 98
1. 11 | 1. 30
. 79 | ². 32
. 32 | | | Total | 2. 09 | 2. 09 | 0 | | | | | | | | ² Discounts and selling expenses not included. ³ The cotton averaged Middling minus in grade and 1½2 inches in length of staple. The price, 33.99 cents per pound, was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. This price was adjusted for waste by multiplying it by 1.147, the net waste multiplier, to give net
cotton cost per pound of yarn. Table 53.—Mill D and Model mill: Average overhead and labor cost per pound for 20s warp cotton yarn and difference, United States, May 1950 1—Continued | | Cost per pound | | | | |--|------------------------|------------------------|-----------------------|--| | Item of cost | Mill D | Model mill | Difference | | | Roving—Continued Drawing: Overhead Labor | Cents
0. 33
. 58 | Cents
0. 33
. 34 | Cents
0
. 24 | | | Total | . 91 | . 67 | . 24 | | | Fly frames: OverheadLabor | . 58 | . 61
. 77 | ². 03
. 18 | | | Total | 1. 53 | 1. 38 | . 15 | | | Total roving cost: Overhead Labor | 2. 43
3. 28 | 2. 86
2. 49 | ². 43
. 79 | | | Total | 5. 71 | 5. 35 | . 36 | | | Spinning: OverheadLabor | 2. 87
3. 34 | 3. 35
2. 99 | ². 48
. 3 5 | | | Total | 6. 21 | 6. 34 | ². 13 | | | Winding: OverheadLabor | . 98
2. 17 | . 55
1. 40 | . 43
. 77 | | | Total | 3. 15 | 1. 95 | 1. 20 | | | Packing and shipping: OverheadLabor | . 08
. 22 | . 14
. 21 | ². 06
. 01 | | | Total | . 30 | . 35 | ². 05 | | | Total cost: OverheadLabor | 6. 36
9. 01 | 6. 90
7. 09 | ². 54
1. 92 | | | Total | 15. 37 | 13. 99 | 1. 38 | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill D averaged Middling minus in grade and 1½2 inches in length of staple, whereas Middling 1½2-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill D. # EXPLANATION OF DIFFERENCES IN COSTS, MILL D vs. Model Mill, 20s Warp Yarn (table 53) OVERHEAD.—The overhead cost per pound in Mill D is 0.54 cent below that of the Model mill, but without depreciation, its cost would be 1.19 cents per pound above that of the Model. The reason is that salaries in Mill D are 1.21 cents per pound higher. The cost per pound for all the other items of the overhead, except depreciation, compare favorably. LABOR.—The total roving cost per pound in this mill is 0.79 cent higher than that of the Model mill. The costs of both mills are based on about the same hank roving and both are one process. Production per man-hour in Mill D is lower but the main reason for the higher cost is due to smaller job sizes. Spinning cost is 0.35 cent per pound above that of the Model mill, the principal reason being that the spinners in Mill D do not have so many spindles. The winding cost per pound is 2.17 cents compared with 1.40 cents for the Model. This difference is due primarily to the direct labor in this department, as the winder tenders' cost per pound in Mill D is 0.60 cent above that of the Model mill, because of smaller job sizes. The average hourly wage rate in Mill D is about 11.7 percent lower than in the Model, and if the cost were based on the same average hourly wage rate, it would be increased by 1.19 cents per pound. Table 54.—Mill D and Model mill: Average overhead and labor costs per pound for 30s warp cotton yarn and differences, United States, May 1950 ¹ | | Cost per pound | | | | |---|------------------------|------------------------|--|--| | Item of cost , | Mill D | Model mill | Difference | | | Roving: Handling and storage: OverheadLabor | Cents
0. 09
. 25 | Cents
0. 09
. 19 | Cents
0
. 06 | | | Total | . 34 | . 28 | . 06 | | | Opening and picking: Overhead Labor Total | . 45
. 39
. 84 | . 64
. 36 | ² . 19
. 03
² . 16 | | | Carding:
Overhead
Labor | . 98
1. 11 | 1. 40
. 95 | ² . 42
. 16 | | | Total | 2. 09 | 2. 35 | ². 26 | | Table 54. —Mill D and Model mill: Average overhead and labor costs per pound for 30s warp cotton yarn and differences, United States, May 1950 1—Continued | ** | Cost per pound | | | | |---|------------------------|------------------------|--|--| | Item of cost | Mill D | Model mill | Difference | | | Roving—Continued Drawing: OverheadLabor | Cents
0. 33
. 58 | Cents
0. 43
. 49 | Cents ² 0. 10 . 09 | | | Total | . 91 | . 92 | ³. 01 | | | Fly frames:
Overhead
Labor | . 58
. 95 | . 96
1. 14 | ² . 38
² . 19 | | | Total | 1. 53 | 2. 10 | ³ . 57 | | | Total roving cost: Overhead Labor | 2. 43
3. 28 | 3. 52
3. 13 | ² 1. 09
. 15 | | | Total | 5. 71 | 6. 65 | ² . 94 | | | Spinning: OverheadLabor | 5. 05
5. 86 | 5. 20
4. 28 | ². 15
1. 58 | | | Total | 10. 91 | 9. 48 | 1. 43 | | | Winding:
Overhead
Labor | . 98
2. 17 | . 95
1. 85 | . 03
. 32 | | | Total | 3. 15 | 2. 80 | . 35 | | | Packing and shipping: OverheadLabor | . 08 | . 16
. 23 | ³. 08
². 01 | | | Total | . 30 | . 39 | ². 09 | | | Total cost: OverheadLabor | 8. 54
11. 53 | 9. 8 3
9. 49 | ² 1. 29
2. 04 | | | Total | 20. 07 | 19. 32 | . 75 | | ¹ All costs are adjusted to two shifts or 80 hours per week. Cotton used by Mill D averaged Middling minus in grade and 1½2 inches in length of staple, whereas Middling 1½6-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill D. # EXPLANATION OF DIFFERENCES IN COSTS, MILL D vs. MODEL MILL, 30s WARP YARN (TABLE 54) OVERHEAD.—The total overhead cost per pound, without depreciation, is 1.09 cents higher in Mill D than in the Model mill, which is principally due to higher salaries. This mill is classified as a "small" mill, compared with "medium" size for the Model mill. LABOR.—The total roving cost per pound is only 0.15 cent higher than in the Model. Spinning costs are 1.58 cents per pound higher, the main reason being the lower number of pounds per spindle handled and the lower spindles per spinner than those set up in the Model mill. The winding cost per pound is 0.32 cent higher, of which 0.24 cent is due to the fact that the winder tenders are not handling so many pounds as those set up in the Model. The total labor cost per pound is 2.04 cents higher, and the average hourly wage rate is 13 percent lower, than in the Model mill. This difference in wage rate would amount to about 1.68 cents per pound of yarn. Table 55.—Mill D and Model mill: Overhead costs per pound and differences, by kinds of yarn, and cost per spindle per week of 80 hours for Mill D, United States, May 1950 ¹ | | | Cost per pound for— | | | | | | |--|------------------------------|-------------------------------|--|------------------------------|-------------------------------|--|---------------------------------| | Item | 20 s | s warp ya | arn | 30s | s warp y | arn | Cost per
spindle
per week | | | Mill D | Model
mill | Differ-
ence | Mill D | Model
mill | Differ-
ence | Mill D | | Supplies and repairs_
Power
Insurance: | Cents 1. 13 1. 34 | Cents 1. 29 1. 36 | Cents 2 0. 16 2. 02 | Cents 1. 52 1. 79 | Cents 1. 78 1. 74 | Cents 2 0. 26 . 05 | Cents
3. 45
4. 06 | | Liability Other Taxes, property Depreciation | . 08
. 26
. 41
. 44 | . 05
. 19
. 25
2. 17 | . 03
. 07
. 16
² 1. 73 | . 11
. 35
. 55
. 59 | . 08
. 26
. 36
2. 97 | . 03
. 09
. 19
² 2. 38 | . 25
. 80
1. 24
1. 33 | | FuelOther expensesSalaries, etc | . 01
. 34
2. 35 | . 09
. 36
1. 14 | 2. 08
2. 02
1. 21 | . 01
. 46
3. 16 | . 13
. 60
1. 91 | 2. 12
2. 12
2. 14
1. 25 | . 03
·1. 04
7. 14 | | $\operatorname{Total}_{}$ | 6. 36 | 6. 90 | ². 54 | 8. 54 | 9. 83 | ² 1. 29 | 19. 34 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. ² Cost for Model mill larger than cost for Mill D. Table 56.—Mill D: Summary of standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by departments, United States, May 1950 ¹ | Department | Amount per
week | Department | Amount per
week | |--|--|---|--| | Handling and storage Opening and picking Carding Drawing Slubbers Spinning | Dollars 33. 77 52. 53 151. 58 78. 34 129. 81 569. 13 | Winding (twisting) Twisting Finished winding Packing and shipping Total | Dollars
101. 96
196. 35
280. 79
29. 31
1, 623. 57 | $^{^{\}rm 1}\,\mathrm{Labor}$ costs not applicable to single yarns were omitted in figuring detailed costs. Table 57.—Mill D: Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by occupation, United States, May 1950 | Occupation | Total hours
per week | Wage rate
per hour | Total payroll
per week | | |-----------------------|-------------------------|-----------------------|---------------------------|--| | Carding: | Number | Dollars | Dollars | | | Opener man | 40 | 0. 87 | 34. 80 | | | Card tenders | 80 | . 89 | 71, 20 | | | Drawing tenders | 80 | . 89 | 71. 20 | | | Slubber tenders | 107 | 1. 03 | 110. 21 | | | Fixers | 80 | 1. 05 | 84. 00 | | | Spinning: | | 1.00 | 01.00 | | | Overseer | 80 | 1. 04 | 83. 20 | | | | | . 87 | 348. 00 | | | Spinners
Doffers | 160 | . 89 | 142, 40 | | | Winding and twisting: | 100 | . 00 | 112. 10 | | | Overseer | 80 | 1. 04 | 83, 20 | | | Winder tenders | . 80 | . 96 | 76. 80 | | | Winder tenders | 120 | . 90 | 108. 00 | | | | 120 | . 96 | 115. 20 | | | Winder tenders | 160 | | 113. 20 | | | Twister tenders | 100 | . 89 | 142. 40 | | | Shop and outside: | 40 | 1 04 | 41 60 | | | Mechanic | 40 | 1. 04 | 41. 60 | | | Truck driver | 40 | . 87 | 34. 80 | | | Watchman | 40 | . 87 | 34. 80 | | | Watchman (week end) | 48 | . 87 | 41. 76 | | | Total or average | 1, 755 | . 93 | 1, 623. 57 | | Table 58.—Mill D and Model mill: Operating
data and draft program, by kind of carded cotton yarn, United States, May 1950 | | | 20s wa | rp yarn | 30s warp yarn | | |--|---------------|---|---------------------------|--|----------------------------| | Item | Unit | Mill D | Model
mill | Mill D | Model
mill | | | | | | | | | Cotton used: Grade Staple length Picker lap | Inch
Ounce | $\begin{array}{c c} M-\\ 1\frac{1}{32}\\ 13.50 \end{array}$ | M
11/32
14 | $\begin{array}{c} M - \\ 1\frac{1}{32} \\ 13.50 \end{array}$ | M
1½6
14 | | Quantity per picker week (40 hours) | Grain | 53
347 | 9, 350
55
368
55 | 14, 552
53
347
53 | 11, 100
55
368
55 | | Quantity per finisher delivery week (40 hours) | Pound | 478 | 575 | 578 | 570 | | Slubber (first process): Hank
rovingSpinning: | | 1. 69 | 2. 00 | 1. 69 | 3. 00 | | Revolutions per minute, front roll Twist multiplier Quantity per spindle (40 | | 149
4. 50 | 142
4. 50 | 129
4. 50 | 127
4. 50 | | hours) | Pound | 1. 65 | 1. 66 | . 98 | 1. 00 | ¹ Minus (—) indicates slightly lower grade. #### MILL F Mill F is in the "medium" (7,000 to 14,000 spindles) sized group compared with about 10,000 spindles indicated for Model mill. The standard weekly pay roll of \$5,217 is somewhat larger than the average for the 15 mills surveyed and substantially larger than that indicated for the Model. It spins a "medium" (4 to 12) number of counts of yarn. Data presented below as a basis for comparison relate to 10s and 20s hosiery yarns. Total cost per pound of yarn, exclusive of discounts and selling expenses, for Mill F, averaging 53.24 cents for 10s yarn and 57.89 cents for 20s yarn, are about 6 percent and 3.4 percent, respectively, greater than those indicated for Model mills (table 59). Cotton used was higher in grade and shorter in staple, and net cotton costs averaged somewhat less, than for the Models. Total manufacturing costs-14.60 cents per pound for 10s yarn and 19.25 cents for 20s yarn—are 39 and 20 percent, respectively, higher than for Model mills. Labor and overhead costs are each higher but other costs are lower than for the Models. The weighted average hourly wage rate of about \$1. compares with rates of \$1.04 for Model mills. Production of varn per man-hour averaged 11.68 pounds for 10s hosiery and 8.87 pounds for 20s hosiery yarns, compared with 23.08 pounds and 14.72 pounds, respectively, for the Models. Total labor costs per pound of varn averaged 8.52 cents for 10s and 11.22 cents for 20s hosiery yarns compared with costs of 4.50 cents and 7.05 cents, respectively, for Model mills. Detailed data on costs and related factors and explanations of the differences follow. Table 59.—Mill F: Average costs per pound for specified kinds of carded cotton yarn, United States, May 1950 1 | Item | 10s h | osiery | 20s hosiery | | | |----------------------|--------|---------|-------------|---------|--| | Total cost of yarn 2 | Cents | Percent | Cents | Percent | | | | 53. 24 | 100. 0 | 57. 89 | 100. 0 | | | Net cotton cost 3 | 38. 64 | 72. 6 | 38. 64 | 66. 7 | | | Manufacturing cost | 14. 60 | 27. 4 | 19. 25 | 33. 3 | | | Labor ⁴ | 8. 52 | 16. 0 | 11. 22 | 19. 4 | | | Overhead | 4. 06 | 7. 6 | 5. 90 | 10. 2 | | | Other | 2. 02 | 3. 8 | 2. 13 | 3. 7 | | | Taxes 5 _ ` | . 19 | . 4 | . 25 | . 4 | | | | . 17 | . 3 | . 22 | . 4 | | | | . 59 | 1. 1 | . 59 | 1. 0 | | | | 1. 07 | 2. 0 | 1. 07 | 1. 9 | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. 4 Includes all labor on payroll except superintendence, which is included in overhead cost. 6 Amounts to 2 percent of labor cost. Table 60.—Mill F and Model mills: Average overhead and labor cost per pound for 10s hosiery cotton yarn and differences, United States, May 1950 ¹ | | Cost per pound | | | | | |--|------------------------|------------------------|-------------------------------------|--|--| | Item of cost | Mill F | Model mill | Difference | | | | Roving: Handling and storage: Overhead Labor | Cents
0. 07
. 14 | Cents
0. 06
. 17 | Cents
0. 01
² . 03 | | | | Total | . 21 | . 23 | ². 02 | | | | Opening and picking: OverheadLabor | . 40
. 43 | . 37
. 24 | . 03
. 19 | | | | Total | . 83 | . 61 | . 22 | | | ² Discounts and selling expenses not included. ³ The cotton average Strict Middling in grade and ³½₂ inch in length of staple. The price, 35.29 cents per pound, was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. This price was adjusted for waste by multiplying it by 1.095, the net waste multiplier, to give net cotton cost per pound of yarn. ⁵ Social security and old-age benefits which account for 2.25 percent of labor cost. Table 60.—Mill F and Model mills: Average overhead and labor cost per pound for 10s hosiery cotton yarn and differences, United States, May 1950 —Continued | | | Cost per pound | <u>l</u> | | |--|------------------------|------------------------|--|--| | Item of cost | Mill F | Model mill | Difference | | | Roving—Continued Carding: Overhead Labor | Cents
0. 93
. 99 | Cents
1. 17
. 62 | Cents ² 0. 24 . 37 | | | $\operatorname{Total}_{}$ | 1. 92 | 1. 79 | . 13 | | | Drawing:
Overhead
Labor | . 30
. 48 | . 29 | . 01
. 11 | | | Total | . 78 | . 66 | . 12 | | | Fly frames: Overhead Labor | . 60
1. 57 | . 26
. 43 | . 34
1. 14 | | | ${f Total}_{}$ | 2. 17 | . 69 | 1. 48 | | | Total roving cost: Overhead Labor | 2. 30
3. 61 | 2. 15
1. 83 | . 15
1. 7 8 | | | Total | . 5. 91 | 3. 98 | 1. 93 | | | Spinning: Overhead Labor | 1. 08
2. 57 | 1. 29
1. 40 | ². 21
1. 17 | | | $\operatorname{Total}_{}$ | 3. 65 | 2. 69 | . 96 | | | Winding: OverheadLabor | . 63
2. 18 | . 28
1. 10 | . 35
1. 08 | | | Total | 2. 81 | 1. 38 | 1. 43 | | | Packing and shipping: Overhead Labor | . 05
. 16 | . 06 | ² . 01
² . 01 | | | Total | . 21 | . 23 | ². 02 | | | Total cost: OverheadLabor | 4. 06
8. 52 | 3. 78
4. 50 | . 28
4. 02 | | | Total | 12. 58 | 8. 28 | 4. 30 | | All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill F averaged Strict Middling in grade and ³½₂ inch in length of staple, whereas Middling 1-inch cotton was specified for Model mill. Cost for Model mill larger than cost for Mill F. # EXPLANATION OF DIFFERENCES IN COSTS, MILL F vs. Model Mill, 10s Hosiery Yarn (table 60) OVERHEAD.—Overhead costs per pound of yarn in Mill F exceed those for the Model Mill by 0.28 cent. Without depreciation, these costs would exceed those for the Model by 1.09 cents. Costs of supplies and repairs are 0.19 cent per pound of yarn higher, other expenses are 0.22 cent higher, and costs of salaries are 0.47 cent higher, but costs of depreciation are 0.81 cent lower, than those indicated for the Model mill. These items account for most of the differences shown. Labor.—Labor costs per pound "through drawing" are higher for Mill F than for the Model mill due to smaller job sizes handled and lower production per machine hour in opening and picking, carding, and drawing. In addition, Mill F is producing a two process 1.85-hank roving on 8-inch by 4-inch frames, compared with a one process 1.00-hank roving on 10- by 5-inch frames in the Model, and this accounts for most of the difference in fly frame costs. Production per spindle hour compares favorably with that of the Model and excess labor costs of spinning, amounting to 1.17 cents per pound, may be accounted for mainly by the spinners handling fewer spindles, doffers lifting fewer bobbins, and smaller jobs for section men, oilers and banders, roving men, etc., than those set up in the Model mill. Labor costs of winding are 1.08 cents a pound higher than for the Model, of which 0.74 cent is accounted for by direct labor; that is, winder hands producing fewer pounds per hour. The balance of this difference is accounted for by smaller job sizes for section men, yarn men, etc. Table 61.—Mill F and Model mill: Average overhead and labor cost per pound for 20s hosiery cotton yarn and differences, United States, May 1950 ¹ | Cost per pound | | | | | |------------------------|----------------------------|---|--|--| | Mill F | Model mill | Difference | | | | Cents
0. 07
. 14 | Cents
0. 09
. 21 | Cents 2 0. 02 2 . 07 | | | | . 21 | . 30 | ² . 09 | | | | . 40 | . 51
. 36 | ² . 11
. 07 | | | | | Mill F Cents 0.07 .14 .21 | Mill F Model mill Cents Cents 0.07 0.09 .21 .30 .40 .51 | | | Table 61.—Mill F and Model mill: Average overhead and labor cost per pound for 20s hosiery cotton yarn and differences, United States, May 1950 1—Continued | Thomas of sout | • | Cost per pound | 1 | | |--|------------------------|------------------------|-------------------------------------|--| | Item of cost | Mill F | Model mill | Difference | | | Roving—Continued Carding: Overhead Labor | Cents
0. 93
. 99 | Cents
1. 25
. 76 | Cents
² 0. 32
. 23 | | | Total | 1. 92 | 2. 01 | ² . 09 | | | Drawing: OverheadLabor | . 30 | . 32 | ² . 02
. 15 | | | Total | . 78 | . 65 | . 13 | | | Fly frames: OverheadLabor | . 7 5
1. 96 | . 59
. 74 | . 16
1, 22 | | | Total | 2. 71 | 1. 33 | 1. 38 | | | Total roving cost: OverheadLabor | 2. 45
4. 00 | 2. 76
2. 40 | ². 31
1. 60 | | | Total | 6. 45 | 5. 16 | 1. 29 | | | Spinning:
Overhead
Labor | 2. 55
4. 12 | 3. 22
2. 88 | ² . 67
1. 24 | | | Total | 6. 67 | 6. 10 | . 57 | | | Winding: OverheadLabor | . 85
2. 94 | . 53
1. 57 | . 32
1. 37 | | | Total | 3. 79 | 2. 10 | 1. 69 | | |
Packing and shipping: OverheadLabor | . 05
. 16 | . 13 | ² . 08 ² . 04 | | | . Total | . 21 | . 33 | ² . 12 | | | Total cost: Overhead Labor | 5. 90
11. 22 | 6. 64
7. 05 | ² . 74
4. 17 | | | Total | 17. 12 | 13. 69 | 3. 43 | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill F averaged Strict Middling in grade and ¹5/16 inch in length of staple, whereas Middling 1½2-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill F. Total labor costs per pound of yarn for Mill F are 4.02 cents higher, despite the fact that average hourly wage rates are 4.16 percent lower, than those indicated for the Model mill. If the same wage rates had been used for both mills, the difference in total labor costs would have been increased by 0.37 cent per pound. ## EXPLANATION OF DIFFERENCES IN COSTS, MILL F vs. Model Mill, 20s Hosiery Yarn (table 61) OVERHEAD.—Largely as a result of a difference of 1.46 cents per pound of yarn in depreciation costs, total overhead costs for Mill F are 0.74 cent per pound lower than those indicated for the Model mill. However, the higher cost per pound for supplies and repairs, insurance, other expense, and salaries offsets a large part of the lower depreciation costs. This mill falls in the "medium" size group, the same as the Model mill. LABOR.—The labor costs through drawing are 2.04 cents per pound, as compared to 1.66 cents in the Model mill. The principal reason for this difference is the lower production per machine hour and pounds per hour handled by the employees on the cards and drawing, compared with those set up in the Model mill. compared with those set up in the Model mill. On the fly frames, Mill F shows a cost of 1.22 cents per pound higher than the Model. The main reason for this difference is that Mill F has two processes of roving, compared with only one in the Model. Spinning costs in this mill are 1.24 cents per pound higher than in the Model mill, and the spinners' cost accounts for 0.54 cent of this due to smaller job sizes. The balance of 0.70 cent per pound is accounted for by higher man-hours per pound produced for the other employees in this department, compared with those set up in the Model mill. On the winding, Mill F shows a cost of 1.37 cents per pound higher than the Model, and the winder tenders' cost accounts for 1.04 cents of this due to smaller job size. The balance of 0.33 cent per pound is accounted for by smaller number of pounds handled per hour for the other employees in this department, compared with those set up in the Model mill. Total labor costs per pound for Mill F are 4.17 cents per pound higher than for the Model. The average hourly wage rate is about 4 percent below that for the Model mill, and this difference in wage rates would amount to about 0.48 cent per pound of yarn. Table 62.—Mill F and Model mill: Overhead costs per pound and differences, by kinds of yarn, and cost per spindle per week of 80 hours for Mill F, United States, May 1950 ¹ | | Cost per pound for— | | | | | | | |---|------------------------------|-------------------------------|-----------------------------------|-------------------------------|-------------------------------|---|----------------------------------| | Item | 10s | hosiery y | yarn | $20\mathrm{s}$ | hosiery y | arn | Cost per
spindle
per week, | | | Mill F | Model
mill | Differ-
ence | Mill F | Model
mill | Differ-
ence | Mill F | | Supplies and repairs Power | Cents 1. 04 . 70 | Cents
0. 85
. 64 | Cents
0. 19
. 06 | Cents 1. 51 1. 02 | Cents 1. 25 1. 25 | Cents
0. 26
2. 23 | Cents
6. 50
4. 40 | | Insurance: Liability Other Taxes, property Depreciation | . 13
. 17
. 15
. 44 | . 03
. 11
. 15
1. 25 | . 10
. 06
0
2. 81 | . 19
. 24
. 21
. 65 | . 05
. 18
. 25
2. 11 | . 14
. 06
² . 04
² 1. 46 | . 80
1. 04
. 92
2. 77 | | Fuel Other expenses Salaries, etc | . 04
. 39
1. 00 | . 05
. 17
. 53 | ² . 01
. 22
. 47 | . 05
. 05
. 57
1. 46 | . 09
. 35
1. 11 | ² . 04
. 22
. 35 | 2. 77
. 23
2. 46
6. 26 | | Total | 4. 06 | 3. 78 | . 28 | 5. 90 | 6. 64 | 2. 74 | 25. 38 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Table 63.—Mill F: Summary of standard weekly payroll (two shifts or 80-hour basis) for the manufacture of carded cotton yarn, by departments, United States, May 1950 ¹ | Department | Amount per
week | Department | Amount per week | |---|--|--|---| | Handling and storage
Opening and picking
Carding
Drawing
Slubbers
Speeders | Dollars
79. 64
241. 38
553. 78
267. 77
301. 09
562. 47 | Spinning
Winding
Packing and shipping
Total | Dollars 1, 799. 80 1, 318. 82 91. 89 5, 216. 64 | $^{^{\}rm 1}$ Labor costs not applicable to single yarns were omitted in figuring detailed costs. ² Cost for Model mill larger than cost for Mill F. Table 64.—Mill F: Standard weekly payroll (two shifts or 80-hour basis) for the manufacture of carded cotton yarn, by occupation, United States, May 1950 | Occupation | Total
hours | Wage
rate | Total
payroll | |----------------------|----------------|--------------|------------------------| | | per week | per hour | per week | | Carding: | Number | Dollars | Dollars | | Opener men | 80 | 0. 97 | 77. 60 | | Waste man | 40 | . 97 | 38. 80 | | Picker tenders | 80 | . 97 | 77. 60 | | Card tenders | 220 | 1. 00 | 220. 00 | | Card grinders | 110 | 1. 05 | 115. 50 | | Strippers and oilers | 110 | 1. 01 | 111. 10 | | Overseer and fixer | 55 | 1. 10 | 60. 50 | | Sweepers | 80 | . 94 | 75. 20 | | Drawing tenders | 220 | 1. 00 | 220. 00 | | Slubber tenders | 240 | 1. 10 | 264. 00 | | Overseer | 40 | 1. 10 | 44. 00 | | Speeder tenders | 384 | 1. 12 | 430. 08 | | Roving haulers | 64 | . 97 | 62. 08 | | Overseer | 55 | 1. 10 | 60. 50 | | Spinning: | | 1 | | | Spinners | 960 | . 94 | 902. 40 | | Doffers | 400 | . 94 | 376. 00 | | Oilers | 80 | 1. 01 | 80. 80 | | Sweepers | 80 | . 94 | 7 5. 2 0 | | Section men | 160 | 1. 01 | 161. 60 | | Roving haulers | 80 | . 94 | 75. 20 | | Overseers | 80 | 1. 10 | 88. 00 | | Winding: | | | | | Winding tenders | 1, 088 | . 97 | 1, 055. 36 | | Bobbin haulers | 128 | . 94 | 120. 32 | | Yarn haulers | 64 | . 97 | 62 . 0 8 | | Overseers | 64 | 1. 10 | 70. 40 | | Packers | 96 | . 94 | 90. 24 | | Shop and outside: | | | | | Yardmen | 80 | . 94 | 75. 20 | | Watchmen | 24 | . 97 | 23. 28 | | Master mechanic | 40 | 1. 59 | 63. 60 | | Helper | 40 | 1. 00 | 40. 00 | | Total or average | 5, 242 | 1. 00 | 5, 216. 64 | Table 65.—Mill F and Model mill: Operating data and draft program, by kind of carded cotton yarn, United States, May 1950 | | *** | 10s hosi | ery yarn | 20s hosiery yarn | | |---------------------------------------|---------------|----------------|---------------|------------------|---------------| | Item | Unit | Mill F | Model
mill | Mill F | Model
mill | | Cotton used: | | | | | | | Grade | | SM | M | SM | M | | Staple length | Inch | | 1 | 31/32 | 11/32 | | Picker lap | Ounce | 14.5° | 14 | 14. 5 | 14 | | Quantity per picker week (40 | 0 41100 - 1-1 | 11.0 | | 11.0 | | | hours) | Pound | 10, 580 | 11, 850 | 10, 580 | 9,600 | | Card sliver | Grain | 65 | 55 | 65 | 55 | | Quantity per card week (40 | | | | | | | hours) | Pound | 265 | 368 | 265 | 368 | | Finisher drawing sliver | Grain | 67 | 55 | 67 | 55 | | Quantity per finisher delivery | | | | | | | week (40 hours) | Pound | 434 | 595 | 434 | 5 7 5 | | Slubber (first process): | | | | | - | | Hank roving | | . 70 | 1. 00 | . 85 | 2. 00 | | Speeder (second process): | | | | | | | Speeder (second process): Hank roving | | 1. 85 | | 2. 35 | | | Spinning: | | | | | | | Revolutions per minute, | | | | | | | front roll | | 200 | 187 | 167 | 148 | | Twist multiplier | | 3. 20 | 3. 50 | 3. 66 | 3. 50 | | Quantity per spindle (40 | | 4.00 | 4.05 | 1 01 | 1 =0 | | hours) | Pound | 4. 29 | 4. 25 | 1. 81 | 1. 70 | #### MILL H Mill H falls in the "medium" (7,000 to 14,000 spindles) sized group, the same as the Model mills, but the standard weekly payroll of \$5,928 is substantially larger than that indicated for the Model and considerably larger than the average for the 15 mills surveyed. It spins a "large" (more than 12) number of counts of yarn and data for 10s and 20s hosiery yarns are presented. Total costs per pound of yarn, exclusive of discounts and selling expenses, for Mill H, averaging 52.76 cents for 10s varn and 59.74 cents for 20s yarn, are more than 5 percent greater than those indicated for Model mills (table 66). The cotton used averaged lower in grade and shorter in staple and net cotton cost averaged about 7 percent less, than indicated for the Models. Total manufacturing costs, averaging 15.88 cents per pound for 10s yarn and 22.86 cents for 20s yarn, are 50 percent and 41 percent, respectively, higher than for Model mills. Most of these differences are accounted for by differences in labor costs, but overhead and other manufacturing costs for Mill H are relatively high. The weighted average hourly wage rate of \$1.13 was substantially higher, but production of yarn per man-hour averaged about 40 percent for 10s yarn and 37 percent for 20s yarn less, and labor cost per pound of yarn averaged 83 percent more for 10s and 70 percent more for 20s hosiery yarns, than for Model mills. Detailed data on costs and related factors with explanations of the differences, follow. Table 66.—Mill H: Average cost per
pound for specified kinds of carded cotton yarn, United States, May 1950 1 | | Hosier | y yarn | Warp yarn | | | |----------------------|----------------------------------|----------------|-----------|----------------|--| | Item | | | , | J | | | | 10s | $20\mathrm{s}$ | 10s | $20\mathrm{s}$ | | | Total cost of yarn 2 | Cents | Cents | Cents | Cents | | | | 52. 68 | 59. 17 | 52. 84 | 60. 30 | | | Net cotton costs 3 | 36. 88 | 36. 88 | 36. 88 | 36. 88 | | | Manufacturing cost | 15. 80 | 22. 29 | 15. 96 | 23. 42 | | | Labor 4 | 8. 24 | 11. 97 | 8. 23 | 12. 45 | | | Overhead | 4. 78 | 7. 31 | 4. 95 | 7. 94 | | | Other | 2. 78 | 3. 01 | 2. 78 | 3. 03 | | | Taxes 5 | . 19 | . 28 | . 19 | . 29 | | | Vacation pay 6 | . 30 | . 44 | . 30 | . 45 | | | Packing materials | 1. 19 | 1. 19 | 1. 19 | 1. 19 | | | Freight | 1. 10 | 1. 10 | 1. 10 | 1. 10 | | | | Proportion of total cost of yarn | | | | | | Total cost of yarn 2 | Percent | Percent | Percent | Percent | | | | 100. 0 | 100. 0 | 100. 0 | 100. 0 | | | Net cotton cost 3 | 70. 0 | 62. 3 | 69. 8 | 61. 2 | | | Manufacturing cost | 30. 0 | 37. 7 | 30. 2 | 38. 8 | | | Labor 4OverheadOther | 15. 6 | 20. 2 | 15. 6 | 20. 6 | | | | 9. 1 | 12. 4 | 9. 2 | 13. 2 | | | | 5. 3 | 5. 1 | 5. 4 | 5. 0 | | | Taxes 5 | . 4 | . 5 | . 4 | . 5 | | | Vacation pay 6 | . 6 | . 7 | . 6 | . 7 | | | Packing materials | 2. 2 | 2. 0 | 2. 3 | 2. 0 | | | Freight | 2. 1 | 1. 9 | 2. 1 | 1. 8 | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. ⁶ Amounts to 3.65 percent of labor cost. Discounts and selling expenses not included. The cotton averaged Middling minus in grade and 1 inch in length of staple. The price, 33.44 cents per pound, was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. This price was adjusted for waste by multiplying it by 1.103, the net waste multiplier, to give net cotton cost per pound of yarn. Includes all labor on payroll except superintendence, which is included in overhead cost. ⁵ Social security and old-age benefits which account for 2.3 percent of labor cost. Table 67.—Mill H and Model mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn and differences, United States, May 1950 ¹ | - | Cost per pound | | | | | |--------------------------------------|------------------------|------------------------|------------------------|--|--| | Item of cost | Mill H | Model mill | Difference | | | | Roving: | | | | | | | Handling and storage: Overhead Labor | Cents
0. 24
. 52 | Cents
0. 06
. 17 | Cents
0. 18
. 35 | | | | Total | . 76 | . 23 | . 53 | | | | Opening and picking: OverheadLabor | . 46
. 41 | . 37
. 24 | . 09
. 17 | | | | $\operatorname{Total}_{}$ | . 87 | . 61 | . 26 | | | | =
Carding:
Overhead
Labor | 1. 13
1. 07 | 1. 17
. 62 | ² . 04
. 45 | | | | Total | 2. 20 | 1. 79 | . 41 | | | | Drawing:
 Overhead | . 32
. 41 | . 29 | . 03 | | | | $\operatorname{Total}_{}$ | . 73 | . 66 | . 07 | | | | Fly frames: Overhead Labor | . 47
. 85 | . 26 | . 21
. 42 | | | | Total | 1. 32 | . 69 | . 63 | | | | Total roving cost: Overhead Labor | 2. 62
3. 26 | 2. 15
1. 83 | . 47
1. 43 | | | | $\operatorname{Total}_{}$ | 5. 88 | 3. 98 | 1. 90 | | | | Spinning: OverheadLabor | 1. 52
2. 62 | 1. 29
1. 40 | . 23
1. 22 | | | | Total | 4. 14 | 2: 69 | . 1. 45 | | | | Winding: Overhead Labor | . 46
1. 91 | . 28
1. 10 | . 18 | | | | Total | 2. 37 | 1. 38 | . 99 | | | | l <u>=</u> | | ===== | | | | Table 67.—Mill H and Model mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn and differences, United States, May 1950 ¹—Continued | | Cost per pound | | | | | |--------------------------------------|------------------------|------------------------|------------------------|--|--| | Item of cost | Mill H | Model mill | Difference | | | | Packing and shipping: Overhead Labor | Cents
0. 18
. 45 | Cents
0. 06
. 17 | Cents
0. 12
. 28 | | | | Total | . 63 | . 23 | . 40 | | | | Total cost: Overhead Labor | 4. 78
8. 24 | 3. 78
4. 50 | 1. 00
3. 74 | | | | Total | 13. 02 | 8. 28 | 4. 74 | | | [•] ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill H averaged Middling minus in grade and 1 inch in length of staple, whereas Middling 1-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill H. ### EXPLANATION OF DIFFERENCES IN COSTS, MILL H vs. Model Mill, 10s Hosiery Yarn (table 67) Overhead.—Overhead costs for Mill H totaled 0.59 cent a pound of yarn lower for depreciation, property taxes, and insurance other than liability; costs of fuel, power, liability insurance, and supplies and repairs were somewhat higher; and costs of salaries and other expenses were 0.75 cent and 0.45 cent, respectively, higher than those for the Model mill. LABOR.—In comparison with the Model mill, the expense for shop and yard employees is higher in Mill H, and as each producing department shares in this expense, it is reflected in all of the excess labor costs. In addition, the average hourly wage in this mill is 9 percent higher than in the Model. In roving cost, there is an excess of 1.43 cents per pound, some of which is due to higher wages and some to the shop and outside labor, and the balance to smaller job sizes and lower machine productions, as this mill is making a one-process 1.20 hank roving (10- by 5-inch) for this yarn, while the Model mill is making a one-process 1.00 hank roving (10- by 5-inch). Some of the 1.22 cents per pound difference in spinning labor costs is due to higher wage rates and to shop and yard expenses, but some is also due to lower pounds per spindle. In addition, the spinners tend fewer spindles, the doffers lift fewer bobbins, and the other employees in the spinning department have smaller job sizes than those set up in the Model mill. In winding, about half the difference shown (0.81 cent) is due to winder hands producing less pounds per hour, and the balance is due to higher wages, greater expenses for shop and yard, and smaller job sizes for other labor around the winders. Wages, and shop and outside expenses, also affect the packing cost in this mill, but lower pounds per man-hour is mainly responsible for the 0.28-cent difference in labor cost for this operation. The average hourly wage rate in this mill is 9.06 percent higher than in the Model mill, so on the basis of the same average hourly rates, the present difference of 3.74 cents per pound would be reduced by 0.68 cent. Table 68.—Mill H and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950 ¹ | | Cost per pound | | | | | |-------------------------------------|----------------------------|------------------------|------------------------|--|--| | Item of cost | Mill H | Model mill | Difference | | | | Roving: | | | | | | | Handling and storage: OverheadLabor | $Cents \ 0. \ 24 \ . \ 52$ | Cents
0. 09
. 21 | Cents
0. 15
. 31 | | | | Total | . 76 | . 30 | . 46 | | | | Opening and picking: Overhead Labor | . 46
. 41 | . 51
. 36 | ² . 05
. 05 | | | | Total | . 87 | . 87 | 0 | | | | Carding:
Overhead
Labor | 1. 13
1. 07 | 1. 25
. 76 | ² . 12
. 31 | | | | Total | 2. 20 | 2. 01 | . 19 | | | | Drawing:
Overhead
Labor | . 32
. 41 | . 32 | 0 . 08 | | | | Total | . 73 | . 65 | . 08 | | | | Fly frames: Overhead Labor | . 66
1. 18 | . 59 | . 07 | | | | Total | 1. 84 | 1. 33 | . 51 | | | | Total roving cost: Overhead Labor | 2. 81
3. 59 | 2. 76
2. 40 | . 05
1. 19 | | | | Total | 6. 40 | 5. 16 | 1. 24 | | | | Spinning: Overhead Labor | 3. 45
5. 35 | 3. 22
2. 88 | . 23
2. 47 | | | | Total | 8. 80 | 6. 10 | 2. 70 | | | Table 68.—Mill H and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950 ¹—Continued | | Cost per pound | | | | | |--------------------------------------|---------------------------|-------------------------|-------------------------|--|--| | Item of cost | Mill H | Model mill | Difference | | | | Winding: OverheadLabor | Cents
0. 87
2. 58 | Cents
0. 53
1. 57 | Cents
0. 34
1. 01 | | | | Total | 3. 45 | 2. 10 | 1. 35 | | | | Packing and shipping: Overhead Labor | . 18
. 45 | . 13
. 20 | . 05
. 25 | | | | Total | . 63 | . 33 | . 30 | | | | Total cost: OverheadLabor | 7. 31
11. 97
19. 28 | 6. 64
7. 05 | . 67
4. 92
5. 59 | | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill H averaged Middling minus in grade and 1 inch in length of staple, whereas Middling 1½2-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill H. ### EXPLANATION OF DIFFERENCES IN COSTS, MILL H vs. Model Mill, 20s Hosiery Yarn (table 68) OVERHEAD.—The overhead cost per pound for Mill H is 0.67 cent higher than that for the Model mill, even with a lower cost of 0.91 cent per pound for depreciation. Items of cost that offset the relatively low depreciation costs are supplies and repairs, liability insurance, other expense, and salaries. Labor.—The cost for handling and storage in Mill H is 0.31 cent a pound higher than for the Model mill because the outside crew is not handling as many pounds as those set up in the Model. Carding cost is 0.31 cent per pound higher and fly frame cost is 0.44 cent higher than for the Model mill, due to smaller job sizes. The spinning cost is 2.47 cents per pound higher than for the Model, and the spinners account for 1.06 cents of this due to smaller job sizes. The balance of 1.41 cents is accounted for by less production per man-hour for the other employees in this department, compared with those set up in the Model mill. Winding cost is 1.01 cents per pound higher than for the Model, of which 0.32 cent is due to winder tenders having smaller job sizes. The balance of 0.69 cent is
due to the smaller number of pounds handled per hour for the other employees in this department, com- pared with those set up in the Model mill. The packers in this mill are not packing as many pounds as those set up in the Model mill, which accounts for most of the 0.25 cent per pound difference in labor cost for packing. Total labor cost per pound in Mill H is 4.92 cents per pound higher than for the Model. The average hourly wage rate is about 9 percent above that for the Model mill. This difference in wages would amount to 1 cent per pound of yarn. Table 69.—Mill H and Model mill: Overhead costs per pound and differences by kinds of yarn, and cost per spindle per week of 80 hours for Mill H, United States, May 1950 1 | | Cost per pound for— | | | | Cost | | | |-----------------------------|--|--|---|--|---|--|--| | Item | 10s | hosiery | yarn | 20s | hosiery | yarn | per
spindle
per | | | Mill H | Model
mill | Differ-
ence | Mill H | Model
mill | Differ-
ence | week,
Mill H | | Supplies and repairs_ Power | Cents 1. 02 . 67 . 16 . 04 . 10 . 78 . 11 . 62 1. 28 | Cents 0. 85 . 64 . 03 . 11 . 15 1. 25 . 05 . 17 . 53 | Cents 0. 17 . 03 . 13 2. 07 2. 05 2. 47 . 06 . 45 . 75 | Cents 1. 56 1. 02 25 . 07 . 15 1. 20 . 17 . 95 1. 94 | Cents 1. 25 1. 25 1. 25 1. 25 1. 25 1. 18 1. 25 2. 11 1. 09 1. 35 1. 11 | Cents 0. 31 2. 23 2. 20 2. 11 2. 10 2. 91 . 08 . 60 . 83 | Cents 6. 88 4. 54 1. 11 . 30 . 68 5. 32 . 74 4. 22 8. 58 | | Total | 4. 78 | 3. 78 | 1. 00 | 7. 31 | 6. 64 | . 67 | 32. 37 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Table 70.—Mill H: Summary of standard weekly payroll (two shifts or 80-hour basis) for the manufacture of carded cotton yarn, by departments, United States, May 1950 1 | Department | Amount
per week | Department | Amount
per week | |---|--|------------|--| | Handling and storage
Opening and picking
Carding
Drawing
Fly frames
Spinning | Dollars
320, 24
253, 14
653, 58
250, 58
624, 31
2, 141, 43 | Winding | Dollars 1, 365. 12 46. 50 272. 85 5, 927. 73 | ¹ Labor costs not applicable to single yarns were omitted in figuring detailed costs. ² Cost for Model mill larger than cost for Mill H. Table 71.—Mill H: Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by occupation, United States, May 1950. | Occupation | Total hours
per week | Wage rate
per hour | Total pay-
roll per week | |-------------------------------------|--|-----------------------|-----------------------------| | Carding: | Number | Dollars | Dollars | | Foreman | 40 | | 97. 16 | | Second hand and fixer | 40 | 1. 40 | 56. 00 | | Section men | 80 | 1. 30 | 104. 00 | | Section men and oiler | 40 | 1. 30 | 52. 00 | | Card grinders | 80 | 1. 30 | 104. 00 | | Oiler | 40 | 1. 03 | 41. 20 | | Cleaners and sweepers | - 80 | . 98 | 78. 40 | | Can haulers and roving markers | 80 | . 98 | 78. 40 | | Card strippers | 80 | 1. 03 | 82, 40 | | Open tenders | 40 | 1. 03 | 41. 20 | | Picker tenders | 80 | 1. 03 | 82 . 40 | | Card tenders | 160 | 1. 03 | 164. 80 | | Drawing tenders | 160 | 1. 16 | 185. 60 | | Fly frame tenders | 320 | 1. 177 | 376. 64 | | Spinning: | 1 | | | | Foreman | 40 | - | 101. 52 | | Second hand | 40 | 1. 40 | 56. 00 | | Section men | 80 | 1. 30 | 104. 00 | | Oilers and banders | 80 | 1. 075 | 86. 00 | | Roving haulers | 80 | . 98 | 78. 40 | | Yarn and bobbin haulers | 160 | . 98 | 156. 80 | | Sanitary man | 40 | . 94 | 37. 60 | | Long draft cleaner | 27 | 1. 075 | 29. 03 | | Spinning frame cleaner | 27 | . 98 | 26. 46 | | Sweepers | 80 | . 94 | 7 5. 2 0 | | Doffers | 240 | 1. 349 | 323. 76 | | Spinners | 920 | 1. 075 | 989. 00 | | Winding: | | | | | Section men | 80 | 1. 30 | 104. 00 | | Oilers and sweepers | 80 | 1. 03 | 82. 40 | | Yarn haulers and inspectors | 160- | 1. 03 | 164. 80 | | Winder tenders | 880 | 1. 064 | 936. 32 | | Packing and shipping: | | 1 00# | 70 40 | | Second hand and packer | 40 | 1. 335 | 53. 40 | | Packers
Warper tender and packer | 160 | 1. 03 | 164. 80 | | warper tender and packer | 40 | 1. 075 | 43. 00 | | Yard: | 90 | | 42, 77 | | Foreman
Truck driver | 20 | 1. 03 | 41. 20 | | | 160 | | 150. 40 | | Yard handsYard and stencil hand | 20 | .94 $.99$ | 19. 80 | | | | | 20. 60 | | Waste baler | 20 | 1. 03 | 20.00 | | Overhauling: | 16 | 1. 43 | 99 00 | | Head overhauler | 16 | 1. 43
1. 40 | 22. 88
22. 40 | | Overhauler | 16 | 1. 40
1. 205 | 19. 28 | | Overhauler helper and elephon | | | | | Overhauler helper and cleaner | 16 | . 98 | 15. 68 | | Watching and firing: Gateman | 20 | 1. 01 | 20, 20 | | CTALEURO | | | | | | 0.4 | | | | Watchman (week ends) | $\begin{bmatrix} 24 \\ 40 \end{bmatrix}$ | 1. 01
1. 075 | 24. 24
43. 00 | Table 71.—Mill H: Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by occupation, United States, May 1950—Continued | Occupation | Total hours
per week | Wage rate
per hour | Total pay-
roll per week | |-------------------------|-------------------------|-----------------------|-----------------------------| | Shop: | Number | Dollars | Dollars | | Foreman | 16 | | 46. 31 | | Foreman, night | 16 | | 32. 66 | | Shop man | 16 | 1. 43 | 22 . 88 | | Supply clerk | 16 | 1. 335 | 21. 36 | | Supply clerk | 16 | 1. 075 | 17. 20 | | Electrician | 16 | 1. 335 | 21. 36 | | Electrician, helper | 16 | 1. 205 | 19. 28 | | Carpenter | 16 | 1. 335 | 21. 36 | | Oiler and motor cleaner | 16 | 1. 050 | 16, 80 | | Roll coverer | 16 | 1. 175 | 18, 80 | | Yard cleaner | 20 | . 94 | 18, 80 | | Scrubber | 32 | . 94 | 30. 08 | | Box maker | 20 | 1. 075 | 21. 50 | | Total or average | 5, 234 | 1. 13 | 5, 927. 73 | Table 72.—Mill H and Model mill: Operating data and draft program, by kind of carded cotton yarn, United States, May 1950 | | , | | | | | |---|---|--|--|--|--| | | | 10s hosi | ery yarn | 10s was | rp yarn | | Item | Unit | Mill H | Model
mill | Mill H | Model
mill | | Cotton used: Grade 1 Staple length Picker lap Quantity per picker week (40 hours) Card sliver Quantity per card week (40 hours) Finished drawing sliver Quantity per finisher delivery week (40 hours) Slubber (first process): Hank roving Spinning: Revolutions per minute, front roll Twist multiplier Quantity per spindle (40 hours) | Pound Grain Pound | M— 11 13 10, 879 57 350 60 518 1. 20 180 3. 00 3. 90 | M 1 14 11, 850 55 368 55 595 1. 00 187 3. 50 4. 25 | M-
1
13
10, 879
57
350
60
518
1. 80
179
4. 50
3. 97 | M
11, 425
55
368
55
595
1, 00
179
4, 50
4, 10 | Table 72.—Mill H and Model mill: Operating
data and draft program, by kind of carded cotton yarn, United States, May 1950—Continued | • | | 20s hosi | ery yarn | 20s warp yarn | | |---|---------|----------|---------------|---------------|---------------| | Item | . Unit | Mill H | Model
mill | Mill H | Model
mill | | Cotton used: | | | | | | | | | M | М | M — | M | | Grade ¹
Staple length | Inch | 1 | 11/32 | 1 | 11/32 | | Picker lap | Ounce | 13 | 14 | 13 | 14 | | Quantity per picker week (40 | | | | | | | hours) | Pound | | 9, 600 | 10, 879 | 9, 350 | | Card sliver | Grain | 57 | 55 | 57 | 55 | | Quantity per card week (40 | D 1 | 950 | 0.00 | 050 | 960 | | hours) | Pound | •350 | 368 | 350 | 368 | | Finished drawing sliver
Quantity per finisher delivery | Grain | 60 | - 55 | 60 | -55 | | week (40 hours) | Pound | 518 | 575 | 518 | 575 | | Slubber (first process): Hank | 1 Ounti | 313 | 313 | 313 | 313 | | roving | | 1. 80 | 2. 00 | 1. 80 | 2.,00 | | Spinning: | | 2. 00 | 2. 00 | 1.00 | | | Revolutions per minute, | | | | | | | front roll | | 156 | 148 | 132 | 142 | | Twist multiplier | | 3. 20 | 3. 50 | 4. 75 | 4. 50 | | Quantity per spindle (40 | | | | | | | hours) | Pound | 1. 72 | 1. 70 | 1. 49 | 1. 66 | ¹ Minus (-) indicates slightly lower grade. #### MILL I Mill I falls into the "medium" (7,000 to 14,000 spindles) sized group, the same as that for the Model mills. The standard weekly payroll of \$2,775 is substantially less than the average for the 15 mills surveyed and somewhat larger than that indicated for the Models. It spins a medium (4 to 12) number of yarn counts and data for 20s and 30s hosiery yarns are presented as a basis for comparisons with those for Model mills. Total costs per pound of yarn, exclusive of discounts and selling expense, for Mill I, averaging 57.51 cents for 20s yarn and 61.14 cents for 30s yarn, are 2.8 percent higher for 20s, but slightly lower for 30s yarns, than those indicated for Model mills (table 73). The cotton used averaged lower in grade and shorter in staple, and net cotton costs averaged about 7 percent lower for 20s and 8 percent lower for 30s hosiery yarns, than those indicated for the Models. Total manufacturing costs, averaging 20.32 cents per pound for 20s yarn and 23.95 cents for 30s yarn, are 27 percent and 14 percent, respectively, higher than for Model mills. Most of these differences are accounted for by differences in labor costs, but overhead and other manufacturing costs are slightly higher than those for Model mills. The weighted average wage rate of 98 cents for Mill I compares with rates of about \$1.04 for the models. Production of yarn per man-hour averaged 36 percent less for 20s and 29 percent less for 30s hosiery yarns, and total labor costs per pound of yarn averaged 48 percent greater for 20s and 30 percent greater for 30s hosiery varns, than those indicated for Model Detailed data on costs and related factors, with explanations of the differences, follow. Table 73.—Mill I: Average cost per pound for specified kinds of carded cotton yarn, United States, May 1950 1 | Item | 20s hosiery yarn | | 30s hosie | ery yarn | |----------------------|------------------|---------|-----------|----------| | Total cost of yarn 2 | Cents | Percent | Cents | Percent | | | 57. 51 | 100. 0 | 61. 14 | 100. 0 | | Net cotton cost 3 | 37. 19 | 64. 7 | 37. 19 | 60. 8 | | Manufacturing cost | 20. 32 | 35. 3 | 23. 95 | 39. 2 | | Labor 4 | 10. 44 | 18. 2 | 12. 29 | 20. 1 | | Overhead | 7. 44 | 12. 9 | 9. 18 | 15. (| | Other | 2. 44 | 4. 2 | 2. 48 | 4. 1 | | Taxes ⁵ | . 24 | . 4 | . 28 | . 5 | | Packing materials | 1. 09 | 1. 9 | 1. 09 | 1. 8 | | Freight | 1. 11 | 1. 9 | 1. 11 | 1. 8 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. fincludes all labor on payroll except superintendence, which is included in overhead cost. ⁵ Social security and old-age benefits which account for 2.3 percent of labor cost. Table 74.—Mill I and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950 ¹ | | Cost per pound | | | | |--|------------------|------------------------|------------------------|--| | Item of cost | Mill I | Model mill | Difference | | | Roving: Handling and storage: Overhead Labor | Cents 0. 16 . 31 | Cents
0. 09
. 21 | Cents
0. 07
. 10 | | | Total | . 47 | . 30 | . 17 | | | Opening and picking: OverheadLabor | . 52
. 35 | . 51
. 36 | . 01
². 01 | | | Total | . 87 | . 87 | 0 | | Discounts and selling expenses are not included. The cotton averaged Middling minus in grade and 1 inch plus in length of staple. The price, 33.72 cents per pound, was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. This price was adjusted for waste by multiplying it by 1.103, the net waste multiplier, to give net cotton cost per pound of yarn. Table 74.—Mill I and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950 1—Continued | | | Cost per pound | l | |--|-------------------------|------------------------|------------------------| | Item of cost | Mill I | Model mill | Difference | | Roving—Continued Carding: Overhead Labor | Cents
1. 33
1. 05 | Cents
1. 25
. 76 | Cents
0. 08
. 29 | | Total | 2. 38 | 2. 01 | . 37 | | Drawing:
Overhead
Labor | . 28 | . 32 | ². 04
. 05 | | Total | . 66 | . 65 | . 01 | | Fly frames:
Overhead
Labor | 1. 36
2. 54 | . 59
. 74 | . 77
1. 80 | | Total | 3. 90 | 1. 33 | 2. 57 | | Total roving cost: Overhead Labor | 3. 65
4. 63 | 2. 76
2. 40 | . 89
2. 23 | | Total | 8. 28 | 5. 16 | 3. 12 | | Spinning: OverheadLabor | 2. 84
3. 43 | 3. 22
2. 88 | ². 38
. 55 | | Total | 6. 27 | 6. 10 | . 17 | | Winding:
Overhead
Labor | . 84
2. 12 | . 53
1. 57 | . 31
. 55 | | Total | 2. 96 | 2. 10 | . 86 | | Packing and shipping: OverheadLabor | . 11
. 26 | . 13
. 20 | ². 02
. 06 | | Total | . 37 | . 33 | . 04 | | Total cost: OverheadLabor | 7. 44
10. 44 | 6. 64
7. 05 | . 80
3. 39 | | Total | 17. 88 | 13. 69 | 4. 19 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill I averaged Middling minus in grade and 1 inch plus in length of staple, whereas Middling 1½2-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill I. # EXPLANATION OF DIFFERENCES IN COSTS, MILL I VS. MODEL MILL, 20s . HOSIERY YARN (TABLE 74) OVERHEAD.—The total overhead cost for Mill I is 0.80 cent per pound higher than for the Model mill, which is principally due to 0.49 cent per pound higher cost for supplies and repairs and 1.07 cents per pound higher cost for salaries, etc. The depreciation cost is 0.66 cent per pound lower than the Model mill, which offsets some of the higher costs mentioned above. LABOR.—Labor costs through drawing total 2.09 cents per pound, compared with 1.66 cents in the Model mill. The principal reason for this difference is the lower production per machine hour and fewer pounds per hour handled by the employees on the cards, compared with those set up in the Model mill. On the fly frames, this mill shows a cost of 1.80 cents per pound higher than the Model. The principal reason for this difference is that this mill has two processes of roving (1.25- and 4.00-hank), as compared to only one process of roving (2.00-hank) in the Model mill. Spinning cost is 0.55 cent per pound higher than for the Model mill, and the spinners' cost accounts for 0.29 cent of this because of the smaller job sizes handled. The balance of 0.26 cent per pound is due to the fact that the other labor in this department is not handling as many pounds per man-hour as those set up in the Model mill. On the winding, this mill shows a cost of 0.55 cent higher than for the Model mill, and the winder tenders' cost is the principal reason for this difference due to handling fewer pounds than those set up in the Model. These hands are affected somewhat by having a smaller spinning bobbin than the Model mill. The total labor cost for Mill I is 3.39 cents per pound higher and the average hourly wage rate is about 5.5 percent below that of the Model mill. This difference in wage rate would amount to about 0.61 cent per pound of yarn. Table 75.—Mill I and Model mill: Average overhead and labor costs per pound for 30s hosiery cotton yarn and differences, United States, May 1950 ¹ | | | Cost per pound | 1, - | |--------------------------------------|------------------------|------------------------|--| | Item of cost | Mill I | Model mill | Difference | | Roving: | • | | | | Handling and storage: Overhead Labor | Cents
0. 16
. 31 | Cents
0. 08
. 18 | Cents
0. 08
. 13 | | Total | . 47 | . 26 | . 21 | | Opening and picking: Overhead Labor | . 52
. 35 | . 60
. 33 | ² . 08
. 02 | | Total | . 87 | . 93 | ² . 06 | | Carding: Overhead Labor | 1. 33
1. 05 | 1. 30
. 89 | . 03
. 16 | | Total | 2. 38 | 2. 19 | . 19 | | Drawing:
Overhead
Labor | . 28
. 38 | . 40
. 46 | ² . 12
² . 08 | | $\mathbf{Total}_{}$ | . 66 | . 86 | ². 20 | | Fly frames: OverheadLabor | 1. 36
2. 54 | . 89
1. 06 | . 47
1. 48 | | $\operatorname{Total}_{}$ | 3. 90 | 1. 95 | 1. 95 | | Total roving cost: Overhead Labor | 3. 65
4. 63 | 3. 27
2. 92 | . 38
1. 71 | | Total | 8. 28 | 6. 19 | 2. 09 | | Spinning: OverheadLabor | 4. 44
4. 91 | 4. 84
4. 22 | ² . 40
. 69 | | Total | 9. 35 | 9. 06 | . 29 | | Winding: Overhead Labor | . 98
2. 49 | . 88
2. 09 | . 10 | | Total | 3. 47 | 2. 97 | . 50 | Table 75.—Mill I and Model mill: Average overhead and labor costs per pound for 30s hosiery cotton yarn and differences, United States, May 1950 1—Continued | :
 | Cost per pound | | | |
--------------------------------------|-------------------------|------------------------|------------------------|--| | Item of cost | Mill I | Model mill | Difference | | | Packing and shipping: Overhead Labor | Cents
0. 11
. 26 | Cents
0. 15
. 21 | Cents
0. 04
. 05 | | | Total | . 37 | . 36 | . 01 | | | Total cost: Overhead Labor | 9. 18
12. 2 9 | 9. 14
9. 44 | . 04
2. 85 | | | Total | 21. 47 | 18. 58 | 2. 89 | | All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill I averaged Middling minus in grade and 1 inch plus in length of staple, whereas Middling 1½6-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill I. ### EXPLANATION OF DIFFERENCES IN COSTS, MILL I vs. MODEL MILL, 30s Hosiery Yarn (Table 75) OVERHEAD.—The total overhead cost per pound in Mill I is only 0.04 cent higher than that for the Model mill. This is a net difference. however, as Mill I has lower costs per pound for power, insurance, taxes, and depreciation than the Model mill by a total of 1.50 cents, but this figure is more than counterbalanced by relatively high expenses for supplies, repairs, fuel, other expense, and salaries. Salaries alone are responsible for nearly 1.00 cent a pound of the difference in overhead cost. LABOR.—The labor cost per pound of yarn through the drawing process is only 0.23 cent higher than that for the Model mill, but whereas the Model mill uses one-process 3.00-hank roving for 30s yarn, Mill I uses two-process, 4.00-hank roving. This accounts for most of the 1.48 cents per pound difference in the labor cost for fly frames in the two mills, and the balance is accounted for by higher direct labor costs for slubber and speeder operatives due to the hank rovings in production and the number of frames in this mill. Mill I has a spinning labor cost per pound 0.69 cent higher than that of the Model because the spinners tend less sides and the doffers lift fewer bobbins per hour. So far as labor per spindle (without spinners and doffers) is concerned, Mill I compares favorably with the Model mill. In winding, there is a difference of 0.40 cent per pound in the labor costs for the two mills. The winder tenders in Mill I run only 50 spindles each, compared with 68 spindles per tender in the Model, and the number of pounds per machine hour in Mill I is lower than in the Model mill. The total labor cost for this yarn in Mill I is 2.85 cents per pound higher and the average hourly wage rate is 7 percent below that for the Model mill. This variation in wage rate would account for a difference of 0.92 cent per pound of yarn. Table 76.—Mill I and Model mill: Overhead costs per pound and differences by kinds of yarn, and cost per spindle per week of 80 hours for Mill I, United States, May 1950 ¹ | | | Ce | ost per p | ound for | | | Cost | |---|-------------------------------|-------------------------------|---------------------------------|-------------------------------|-------------------------------|---------------------------|-------------------------------| | Item | 20 s | hosiery | ya.rn | 30 s | hosiery | yarn | per
spindle
per | | | Mill I | Model
mill | Differ-
ence | Mill I | Model
mill | Differ-
ence | week,
Mill I | | Supplies and repairs_Power | Cents
1. 74
1. 13 | Cents 1. 25 1. 25 | Cents
0. 49
2. 12 | Cents
2. 16
1. 39 | Cents 1. 65 1. 62 | Cents
0. 51
2. 23 | Cents
5. 00
3. 23 | | Insurance: Liability Other Taxes, property Depreciation | . 06
. 12
. 11
1. 45 | . 05
. 18
. 25
2. 11 | . 01
2. 06
2. 14
2. 66 | . 07
. 14
. 13
1. 80 | . 07
. 25
. 33
2. 76 | 0
2.11
2.20
2.96 | . 17
. 33
. 31
4. 17 | | FuelOther expensesSalaries, etc | . 12
. 53
2. 18 | . 09
. 35
1. 11 | . 03
. 18
1. 07 | . 14
. 65
2. 70 | . 12
. 56
1. 78 | . 02
. 09
. 92 | . 33
1. 51
6. 25 | | Total | 7. 44 | 6. 64 | . 80 | 9. 18 | 9. 14 | . 04 | 21. 30 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Table 77.—Mill I: Summary of standard weekly payroll (two shifts or 80-hour basis) for the manufacture of carded cotton yarn, by departments, United States, May 1950 ¹ | Department | Amount per
week | Department | Amount per
week | |--|--|--|--| | Handling and storage Opening and picking Carding Drawing Slubbers Speeders | Dollars
74. 58
83. 63
251. 18
91. 23
190. 06
428. 61 | Spinning
Winding
Packing and shipping
Total | Dollars 1, 032, 68 560, 62 62, 25 2, 774, 84 | ¹ Labor costs not applicable to single yarns were omitted in figuring detailed costs. ² Cost for Model mill larger than cost for Mill I. # 116 TECHNICAL BULLETIN 1033, U. S. DEPT. OF AGRICULTURE Table 78.—Mill I: Standard weekly payroll (two shifts or 80-hour basis) for the manufacture of carded cotton yarn, by occupation, United States, May 1950 | Occupation | Total
hours
per week | Wage
rate
per hour | Total
payroll
per week | |---------------------------------|----------------------------|--------------------------|------------------------------| | Carding: | Number | Dollars | Dollars | | Card grinder | 40 | 1. 11 | 44, 40 | | Card room overseer | 40 | ī. īī | 44. 40 | | Opener and picker tenders | 54 | . 92 | 49. 68 | | Card tenders | 80 | . 955 | 76. 40 | | Card tender helpers | 80 | . 92 | 73. 60 | | Lapper and drawing tenders | 80 | . 975 | 78. 00 | | Slubber tenders | 80 | 1. 06 | 84. 80 | | Slubber tender helpers | 80 | . 975 | 78, 00 | | Speeder tenders | 240 | 1. 06 | 254. 40 | | Speeder tender helpers | 80 | . 955 | 76. 40 | | Roving haulers and sweepers | 80 | . 92 | 73. 60 | | Oiler | 40 | 1. 04 | 41. 60 | | Spinning, winding, and packing: | | | | | Overseer | 40 | 1. 11 | 44. 40 | | Overseer | 40 | 1. 60 | 64. 00 | | Spinners | 640 | . 92 | 588. 80 | | Doffers | 160 | . 975 | 156. 00 | | Oiler | 80 | 1. 04 | 83. 20 | | Cleaners and sweepers | 80 | . 92 | 73. 60 | | Winder tenders | 480 | . 92 | 441. 60 | | Yarn men | 80 | . 97 | · 77. 60 | | Yarn packers | 54 | 1. 00 | 54. 00 | | Yard and outside: | · | | | | Mechanic | 40 | | 66. 00 | | Mechanic helper | 40 | 1. 00 | 40. 00 | | Watchman | 43 | . 92 | 39. 56 | | Laborers | 80 | . 885 | 70. 80 | | Total or average | 2, 831 | . 98 | 2, 774. 84 | Table 79.—Mill I and Model mill: Operating data and draft program. by kind of carded cotton yarn, United States, May 1950 | | | 20s hosi | ery yarn | 30s hosiery yarn | | | |---|------------------------------------|---|-----------------------------------|---|--------------------------------------|--| | Item | Unit | Mill I | Model
mill | Mill I | Model
mill | | | Cotton used Grade 1 Staple length 2 Picker lap. Quantity per picker week (40 hours) Card sliver Quantity per card week (40 hours) Finished drawing sliver Quantity per finisher delivery week (40 hours) Slubber (first process): Hank roving Speeder (second process): Hank roving Spinning: Revolutions per minute, front roll Twist multiplier. Quantity per spindle (40 | Inch Ounce Pound Grain Pound Grain | M-
1+
13. 2
9, 511
58
266
58
612
1. 25
4. 00 | M 1½2 14 9,600 55 368 55 575 2.00 | M-
1+
13. 2
9, 511
58
266
58
612
1. 25
4. 00 | M 1½6 14 11, 850 55 368 55 570 3. 00 | | | hours) | Pound | 1. 69 | 1. 70 | 1. 08 | 1. 06 | | ¹ Minus (-) indicates slightly lower grade. ## ² Plus (+) indicates slightly longer staple. #### MILL J Mill J falls in the "large" (14,000 to 25,000 spindles) sized group as compared with about 10,000 spindles for the Model mills. The standard weekly pay roll of \$7,151 is about 42 percent larger than the average for the 15 mills surveyed and more than twice as large as the average for the Models. It spins a "medium" (4 to 12) number of yarn counts and data for 10s, 20s, and 30s hosiery yarns are given as a basis for comparisons with Model mills. Total cost per pound of yarn, exclusive of discounts and selling expenses, for Mill J, of 52.03 cents for 10s yarns, 57.30 cents for 20s yarns and 63.41 cents for 30s yarns, are about 4 percent, 2.4 percent, and 3.5 percent, respectively, higher than those for Model mills (table The cotton used averaged slightly higher in grade and shorter in staple, and net cotton costs averaged somewhat lower, than indicated for the Models. Total manufacturing costs, amounting to 12.88 cents per pound for 10s yarn, 18.15 cents for 20s yarn, and 24.26 cents for 30s yarn, are 22 percent, 13 percent, and 15 percent, respectively, higher than those for Model mills. Labor costs are substantially greater, overhead costs are somewhat less, and other manufacturing costs are slightly greater than for the Models. Wage rates averaged considerably higher, but production of varn per man-hour averaged less, and labor costs per pound of yarn averaged more than 60 percent greater than for the Model mills. Detailed data on costs and related data, with explanations of the differences in costs, follow. Table 80.—Mill J: Average cost per pound for specified kinds of carded cotton yarn, United States, May 1950 1 | T. | Hosiery yarn | | |
| | | | | |---|-------------------------|-----------------------|--------------------------|-----------------------|--------------------------|-----------------------|--|--| | Item | 10 | 0s | 2 | 0s | 30s | | | | | Total cost of yarn 2 | Cents
52. 03 | Percent
100. 0 | Cents
57. 30 | Percent
100. 0 | Cents
63. 41 | Percent
100. 0 | | | | Net cotton cost 3
Manufacturing | 39. 15 | 75. 2 | 39. 15 | 68. 3 | 39. 15 | 61. 7 | | | | cost | 12. 88 | 24. 8 | 18. 15 | 31. 7 | 24. 26 | 38. 3 | | | | Labor 4
Overhead
Other | 7. 52
2. 87
2. 49 | 14. 5
5. 5
4. 8 | 11. 27
4. 19
2. 69 | 19. 7
7. 3
4. 7 | 15. 22
6. 14
2. 90 | 24. 0
9. 7
4. 6 | | | | $egin{array}{ccc} \mathbf{Taxes} & \mathbf{^{5}} & \\ \mathbf{Vacation} & \mathbf{pay} & \mathbf{^{6}} & \end{array}$ | . 17 | . 3 | . 26 | . 5 | . 35 | . 6 | | | | Packing
materials_
Freight | 1. 00
1. 09 | 1. 9
2. 1 | 1. 00
1. 09 | 1. 7
1. 9 | 1. 00
1. 09 | 1. 6
1. 7 | | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. ⁴ Includes all labor on payroll except superintendence, which is included in overhead cost. ⁵ Social security and old-age benefits which account for 2.3 percent of labor cost. ⁶ Amounts to 3 percent of labor cost. ² Discounts and selling expenses are not included. ³ The cotton averaged Middling in grade and 1 inch in length of staple. The price, 35.82 cents per pound, was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. This price was adjusted for waste by multiplying it by 1.093, the net waste multiplier, to give net cotton cost per pound of Table 81.—Mill J and Model mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn and differences, United States, May 1950 ¹ | T 1 | Cost per pound | | | | | | |-------------------------------------|----------------|----------------|----------------|--|--|--| | Item of cost | Mill J | Model mill | Difference | | | | | Roving:
Handling and storage: | Cents | Cents | Cents | | | | | OverheadLabor | 0. 06
. 50 | 0. 06
. 17 | 0
. 33 | | | | | Total | . 56 | . 23 | . 33 | | | | | Opening and picking: Overhead Labor | . 27
. 29 | . 37
. 24 | ². 10
. 05 | | | | | Total | . 56 | . 61 | ². 05 | | | | | Carding:
Overhead
Labor | . 67
. 93 | 1. 17
. 62 | ². 50
. 31 | | | | | Total | 1. 60 | 1. 79 | ². 19 | | | | | Drawing:
Overhead
Labor | . 19 | . 29 | ². 10
. 07 | | | | | Total | . 63 | . 66 | ². 03 | | | | | Fly frames:
Overhead
Labor | . 28
. 95 | . 26 | . 02 | | | | | Total | 1. 23 | . 69 | . 54 | | | | | Total roving cost: Overhead Labor | 1. 47
3. 11 | 2. 15
1. 83 | ². 68
1. 28 | | | | | Total | 4. 58 | 3. 98 | . 60 | | | | | Spinning:
Overhead
Labor | 1. 01
2. 41 | 1. 29
1. 40 | ². 28
1. 01 | | | | | Total | 3. 42 | 2. 69 | . 73 | | | | | Winding: | . 35
1. 73 | . 28
1. 10 | . 07
. 63 | | | | | Total | 2. 08 | 1. 38 | . 70 | | | | Table 81.—Mill J and Model mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn and differences, United States, May 1950 1—Continued | _ | Cost per pound | | | | | | |--------------------------------------|------------------------|------------------------|-----------------------------|--|--|--| | Item of cost | Mill J | Model mill | Difference | | | | | Packing and shipping: Overhead Labor | Cents
0. 04
. 27 | Cents
0. 06
. 17 | Cents ² 0. 02 10 | | | | | Total | . 31 | . 23 | . 08 | | | | | Total cost: Overhead Labor | 2. 87
7. 52 | 3. 78
4. 50 | ². 91
3. 02 | | | | | Total | 10. 39 | 8. 28 | 2. 11 | | | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill J averaged Middling plus in grade and 1 inch in length of staple, whereas Middling 1-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill J. ### EXPLANATION OF DIFFERENCES IN COSTS, MILL J vs. Model Mill, 10s Hosiery Yarn (table 81) OVERHEAD.—Mill J has an overhead cost per pound of 0.91 cent below that of the Model mill. Without differences in depreciation costs, it would still be 0.03 cent lower than the Model. Except for depreciation, the overhead budgets for these mills would be about equal. Labor.—The average hourly wage rate in Mill J is higher, and the shop and outside payroll is greater, than in the Model mill, so the effect of these two items is reflected in Mill J's excess labor costs totaling 4.22 cents per pound. Smaller job sizes and lower machine production account for the difference of 0.76 cent per pound in the labor cost through drawing. In addition, Mill J makes a 1.48-hank roving, while the Model mill makes a 1.00-hank roving (both of these rovings are made one process on 10- by 5-inch frames), which accounts for some of the difference of 0.52 cent per pound in cost on the fly frames. Production per spindle hour is lower than in the Model mill, and in addition to the effect of higher wage rates and shop and outside expenses, the job sizes are smaller in Mill J. The latter statement refers to spinners, doffers, and other spinning room employees. These conditions are principally the reasons for the difference in cost of 1.01 cents per pound. In direct winding labor costs, Mill J exceeds that of the Model mill by 0.31 cent; some of this difference is due to the yarn in this mill being spun on smaller rings. Of the difference of 0.63 cent per pound in the total winding labor cost between the two mills, part is due to higher wages, part to greater expense for shop and yard, and some to smaller job sizes. The average hourly wage rate in Mill J is 4.2 percent higher than for the Model mill. The difference of 3.02 cents per pound in total labor costs would be reduced 0.30 cent if both mills had the same average hourly wage rate. Table 82.—Mill J and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950 1 | | Cost per pound | | | | | | |-------------------------------|----------------|----------------|---------------------------------------|--|--|--| | Item of cost | Mill J | Model mill | Difference | | | | | Roving: | | | | | | | | Handling and storage: | Cents | Cents | Cents | | | | | Overhead | 0. 06 | 0. 09 | ² 0. 03 | | | | | Labor | . 50 | . 21 | . 29 | | | | | Total | . 56 | . 30 | . 26 | | | | | Opening and picking: | | | | | | | | Overhead | . 27 | . 51 | ² . 24 | | | | | Labor | . 29 | . 36 | ² . 07 | | | | | Total | . 56 | . 87 | ². 3 1 | | | | | Carding:
Overhead
Labor | . 67
. 93 | 1. 25
. 76 | ². 58
. 17 | | | | | $\operatorname{Total}_{}$ | 1. 60 | 2. 01 | ². 41 | | | | |] = | | | | | | | | Drawing:
Overhead
Labor | . 19
. 44 | . 32
. 33 | ². 13
. 11 | | | | | Total | . 63 | . 65 | ². 02 | | | | | Fly frames: | | | · · · · · · · · · · · · · · · · · · · | | | | | Overhead | . 58 | . 59 | ² . 01 | | | | | Labor | 1. 47 | . 74 | . 73 | | | | | Total | 2. 05 | 1. 33 | . 72 | | | | | Total roving cost: | | | | | | | | Overhead | 1. 77 | 2. 76 | 2, 99 | | | | | Labor | 3. 63 | 2. 40 | 1. 23 | | | | | Total | 5. 40 | 5. 16 | . 24 | | | | | a | | | | | | | | Spinning: | 1 00 | 9 00 | 2 1 90 | | | | | Overhead | 1. 92
4. 18 | 3. 22
2. 88 | ² 1. 30
1. 30 | | | | | Labor | 4. 18 | 2. 00 | 1. 30 | | | | | Total | 6. 10 | 6. 10 | 0 | | | | Table 82.—Mill J and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950 —Continued | | Cost per pound | | | | | | |-------------------------------------|-------------------------|-------------------------|-----------------------------|--|--|--| | Item of cost | Mill J | Model mill | Difference | | | | | Winding: Overhead Labor | Cents
0. 46
3. 19 | Cents
0. 53
1. 57 | Cents 2 0. 07 1. 62 | | | | | Total | 3. 65 | 2. 10 | 1. 55 | | | | | Packing and shipping: OverheadLabor | . 04 . 27 | . 13 . 20 | ². 09
. 07
². 02 | | | | | Total cost: OverheadLabor | 4. 19
11. 27 | 6. 64
7. 05 | ² 2. 45
4. 22 | | | | | Total | 15. 46 | 13. 69 | 1. 77 | | | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill J averaged Middling plus in grade and 1 inch in length of staple, whereas Middling 1½-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill J. # EXPLANATION OF DIFFERENCES IN COSTS, MILL J vs. MODEL MILL, 20s HOSIERY YARN (TABLE 82) OVERHEAD.—The total overhead cost per pound, without depreciation, in Mill J is 3.66 cents, while the similar figure for the Model mill is 4.53 cents, a difference of 0.87 cent per pound of yarn. LABOR.—The handling and storage cost is 0.29 cent per pound higher than for the Model mill, which is due to the fact that the outside crews are not handling as many pounds as those set up for the Model. The carding cost is 0.17 cent per pound higher than for the Model mill, and this difference is due to smaller job sizes on the cards. On the fly frames, the cost is 0.73 cent per pound higher than for the Model, because the employees working on these frames are not handling as many pounds per man-hour, as indicated for similar employees in the Model mill. The spinning cost per pound is 1.30 cents higher than for the Model. Smaller spinners' jobs account for 0.40 cent and the balance of 0.90 cent is due to lower pounds handled per hour for the other employees in this department, compared with those set up in the Model mill. The higher doffing cost is partially due to a smaller ring used in Mill J, compared with the Model mill. Winding cost is 1.62 cents per pound higher than for the Model and most of this difference is due to the winder tenders not winding as many pounds as those set up in the Model mill. The size of the
spinning bobbin in this mill however is smaller than that in the Model mill, which affects the pounds the tenders can handle. The total labor cost per pound in Mill J is 4.22 cents per pound higher than for the Model mill. The average hourly wage rate is about 4.30 percent above that of the Model. This difference in wage rate would amount to about 0.46 cent per pound of yarn. Table 83.—Mill J and Model mill: Average overhead and labor cost per pound for 30s hosiery cotton yarn and differences, United States, May 1950 ¹ | _ | Cost per pound | | | | | | |--|------------------------|------------------------|--|--|--|--| | Item of cost | Mill J | Model mill | Difference | | | | | Roving: Handling and storage: Overhead Labor | Cents
0. 06
. 50 | Cents
0. 08
. 18 | Cents ² 0. 02 . 32 | | | | | Total | . 56 | . 26 | . 30 | | | | | Opening and picking: Overhead Labor | . 27
. 29 | . 60 | ² . 33
² . 04 | | | | | Total | . 56 | . 93 | ² . 37 | | | | | Carding:
Overhead
Labor | . 67
. 93 | 1. 30
. 89 | ² . 63
. 04 | | | | | Total | 1. 60 | . 2. 19 | ² . 59 | | | | | Drawing: Overhead Labor | . 19
. 44 | . 40 | ² . 21
² . 02 | | | | | Total | . 63 | . 86 | ² . 23 | | | | | Fly frames:
Overhead
Labor | . 80
2. 03 | . 89
1. 06 | ² . 09
. 97 | | | | | Total | 2. 83 | 1. 95 | . 88 | | | | | Total roving cost: Overhead Labor | 1. 99
4. 19 | 3. 27
2. 92 | ² 1. 28
1. 27 | | | | | Total | 6. 18 | 6. 19 | ² . 01 | | | | Table 83.—Mill J and Model mill: Average overhead and labor costs per pound for 30s hosiery cotton yarn and differences, United States, May 1950 —Continued | | Cost per pound | | | | | | |-------------------------------------|---------------------------|--------------------------|--------------------------------------|--|--|--| | Item of cost | Mill J | Model mill | Difference | | | | | Spinning: Overhead Labor | Cents
3. 53
6. 73 | Cents
4. 84
4. 22 | Cents ² 1. 31 2. 51 | | | | | Total | 10. 26 | 9. 06 | 1. 20 | | | | | Winding: Overhead Labor | . 58
4. 03 | . 88
2. 09 | ² . 30
1. 94 | | | | | Total | 4. 61 | 2. 97 | 1. 64 | | | | | Packing and shipping: OverheadLabor | . 04
. 27 | . 15
. 21 | ² . 11
. 06 | | | | | Total | . 31 | . 36 | ² . 05 | | | | | Total cost: Overhead Labor Total | 6. 14
15. 22
21. 36 | 9. 14
9. 44
18. 58 | ² 3. 00
5. 78
2. 78 | | | | $^{^1}$ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill J averaged Middling plus in grade and 1 inch in length of staple, whereas Middling $1\frac{1}{16}$ -inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill J. # EXPLANATION OF DIFFERENCES IN COSTS, MILL J vs. Model Mill, 30s Hosiery Yarn (table 83) OVERHEAD.—Without depreciation, overhead cost for Mill J would be 5.36 cents per pound, although the similar figure for the Model mill is 6.38, a difference of 1.02 cents per pound of yarn. Costs of supplies and repairs are 0.80 cent per pound higher, but costs for power and fuel expense are 0.57 cent per pound lower, for insurance and taxes 0.33 cent lower, for other expenses 0.28 cent, and for salaries 0.64 cent lower, making a total of 1.82 cents lower, than for the Model mill LABOR.—Mill J is using single process roving, so the labor cost per pound, through the card room, should compare favorably with that of the Model mill. Cost per pound however, is 1.27 cents above that of the Model because the employees handling the cotton handle fewer pounds, and the frame hands do not produce as many pounds per hour, as compared to the Model. In addition, the section men, oilers, roving haulers, and sweepers costs around the fly frames are relatively high due to machine assignments and pounds per manhour are lower than expected in the Model mill. Table 84.—Mill J and Model mill: Overhead costs per pound and differences, by kinds of yarn, and cost per spindle per week of 80 hours for Mill J, United States, May 1950 ¹ | | Cost per pound for | | | | | | | | | | |---------------------------------------|----------------------|------------------------|--|------------------------|-----------------------|--|-------------------------|-------------------------|--------------------------------------|----------------------------| | Item | 10s hosiery yarn | | | 20s hosiery yarn | | | 30s hosiery yarn | | | Cost per spindle per week, | | • | Mill J | Model
Mill | Differ-
ence | Mill J | Model
mill | Differ-
ence | Mill J | Model
mill | Differ-
ence | Mill J | | Supplies and repairs Power Insurance: | Cents 1. 14 . 53 | Cents
0. 85
. 64 | Cents
0. 29
2 . 11 | Cents
1. 67
. 77 | Cents 1. 25 1. 25 | Cents
0. 42
2 . 48 | Cents
2. 45
1. 13 | Cents
1. 65
1. 62 | Cents
0. 80
2 . 49 | Cents
7. 25
3. 34 | | LiabilityOther | . 03
. 04 | . 03
. 11 | $\begin{bmatrix} 0 \\ {}^{2} \cdot 07 \end{bmatrix}$ | . 05
. 06 | . 05
. 18 | $\frac{0}{2}$. 12 | . 07
. 08 | . 07
. 25 | $_{^{2}}^{0}$. 17 | . 22
. 24 | | Taxes, property Depreciation Fuel | . 08
. 37
. 02 | . 15
1. 25
. 05 | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | . 11
. 53
. 03 | . 25
2. 11
. 09 | 2 . 14 2 1. 58 2 . 06 | . 17
. 78
. 04 | . 33
2. 76
. 12 | 2 . 16 2 1. 98 2 . 08 | . 49
2. 31
. 13 | | Other expensesSalaries, etc | . 13 | . 17
. 53 | ² . 04 | . 19
. 78 | . 35
1. 11 | ² · 16
² · 33 | . 28
1. 14 | . 56
1. 78 | $\frac{2}{2} \cdot \frac{28}{24}$ | . 84
3. 38 | | Total | · 2. 87 | 3. 78 | 2 . 91 | 4. 19 | 6. 64 | ² 2. 45 | 6. 14 | 9. 14 | ² 3. 00 | 18. 20 | All costs are adjusted to 2 shifts or 80 hours per week. Cost for Model mill larger than cost for Mill J. Production per 40-hour spindle is in line with Model mill in the spinning room, but the spinners tend fewer spindles and the doffers' cost is higher than in the Model, partly because of the smaller bobbin used. The bobbins lifted per 40-hour man labor are lower than for the Model mill. Labor cost per spindle (excepting spinners and doffers) is also relatively high in Mill J, as the fixers, oilers, banders, roving men, and sweepers have smaller assignments compared with the Model. Principally as a result of these conditions, the cost per pound in Mill J is 2.51 cents per pound above that of the Model mill. This yarn is spun on a 1%-inch ring in Mill J, so the winder tenders serve only 33 spindles each, compared with 68 spindles per tender in the Model mill; therefore, winder tenders' cost per pound is 1.66 cents per pound higher than for the Model. The total labor cost for this yarn is 5.78 cents per pound higher and the average hourly wage rate is 2.69 percent above that of the Model mill. On the basis of the same average wage rate, the above difference would be reduced to 5.38 cents per pound, so the difference in wages accounts for 0.40 cent per pound. Table 85.—Mill J: Summary of standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by departments, United States, May 1950 ¹ | Department | Amount per
week | Department | Amount per
week | |---|---|--|--| | Handling and storage Opening and picking Carding Drawing 10- by 5-inch frames 8- by 4-inch frames | Dollars
353. 68
208. 48
659. 35
312. 66
431. 83
438. 30 | Spinning
Winding
Packing and shipping
Total | Dollars
2, 575. 43
1, 983. 01
188. 70
7, 151. 44 | $^{^{\}rm 1}\,\mathrm{Labor}$ costs not applicable to single yarns were omitted in figuring detailed costs. Table 86.—Mill J: Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by occupation, United States, May 1950 | Occupation | Total
hours
per week | Wage
rate
per hour | Total
payroll
per week |
--|----------------------------|---|------------------------------| | Carding: | Number | Dollars | Dollars | | Overseer | 40 | | 81. 00 | | Assistant overseer | 40 | 1. 32 | 52. 80 | | Picker tenders | 88 | 1. 05 | 92. 40 | | Picker tender | 40 | 1. 10 | 44. 00 | | Card tenders | 176 | 1. 025 | 180. 40 | | 0414 0014010 = = = = = = = = = = = = = = = = = = | \ 80 | 1. 075 | 86. 00 | | Card strippers | 88 | 1. 025 | 90. 20 | | The state of s | 40 | 1. 075 | 43, 00 | | Drawing tenders | 176 | 1. 01 | 177. 76 | | | l 80 | 1. 06 | 84. 80 | | Waste man | 40
88 | $\begin{array}{c c} 1.025 \\ 1.025 \end{array}$ | 41. 00
90. 20 | | Oilers | | | | | Card grinders | 88 40 | 1. 26
1. 31 | • 110. 88
52. 40 | | Poving houlers | 88 | 1. 01 | 88. 88 | | Roving haulers | 40 | 1. 01 | 38. 88
42. 40 | | Roving hauler | 88 | . 94 | 82. 40
82. 72 | | Sweeper
Section man | 48 | 1. 26 | 60. 48 | | Tenders: | 40 | 1. 20 | 00. 40 | | 10-inch by 5-inch | 160 | 1. 125 | 180. 00 | | 10-inch by 5-inch | 80 | 1. 173 | 93. 84 | | 8-inch by 4-inch | 160 | 1. 125 | 180. 00 | | 8-inch by 4-inch | 80 | 1. 173 | 93. 84 | | Spinning: | | 1. 1.0 | 00.01 | | Overseer | 40 | | 81. 00 | | Assistant overseer | 40 | 1. 47 | 58. 80 | | Second hand | 40 | 1. 32 | 52 . 80 | | Fixers | 160 | 1. 2 6 | 2 01. 60 | | Oilers and banders | 80 | 1. 05 | 84. 00 | | Roving haulers | . 80 | 1. 01 | 80. 80 | | Sweepers | 80 | . 94 | 7 5. 20 | | Cleaners | 80 | . 97 | 77 . 60 | | Doffers | 480 | 1. 148 | 551. 04 | | Spinners | 1, 120 | 1. 05 | 1 , 176. 00 | | Winding and packing: | 00 | 1 00 | 100.00 | | Fixers | 80 | 1. 26 | 100. 80 | | Inspectors | 80 | 1. 025 | 82. 00 | | Yarn men | 80 | 1. 010 | 80. 80 | | Box maker | 40 | 1. 01 | 40. 40 | | Packers | 160 | 1. 01 | 161. 60 | | Winder tenders | 1, 600 | 1. 01 | 1 , 616. 00 | | Shop and outside: | 40 | | 01 00 | | Master mechanic | 80 | 1. 26 | 81. 00
100. 80 | | Mechanics | 40 | 1. 20
1. 27 | . 50. 80 | | Electrician and plumber | 40 | 1. 155 | 46, 20 | | Carpenter | 240 | . 94 | 225. 60 | | Yard men | 80 | . 97 | 77. 60 | | Watchmen | | . 31 | 77.00 | | Total or average | 6, 608 | 1. 08 | 7, 151. 44 | # 128 TECHNICAL BULLETIN 1033, U. S. DEPT. OF AGRICULTURE Table 87.—Mill J and Model mill: Operating data and draft program, by kind of carded cotton yarn, United States, May 1950 | Item | <u></u> | 10s hosiery
yarn | | | osiery
rn | 30s hosiery
yarn | | |--------------------------------------|---|---------------------|---------------|--------------|-----------------|---------------------|---------------| | | Unit | Mill J | Model
mill | Mill J | Model
mill | Mill J | Model
mill | | Cotton used: | | | | | | | | | $\operatorname{Grade}{}^{1}$ | | M+ | M | M + | M | | | | Staple length | Inch | 1 | 1 | 1 | $1\frac{1}{32}$ | | 11/16 | | Picker lap | Ounce | 12,661 | 11,850 | 12,661 | 9, 600 | 12, 661 | 11,850 | | Quantity per picker week | D 1 | 1.4 | | 1.4 | 1.4 | | | | (40 hours)
Card sliver | Pound
Grain | | | | | | | | Quantity per card week | Grain | 33 | 55 | 99 | 99 | 55 | . 55 | | (40 hours) | Pound | 396 | 368 | 396 | 368 | 396 | 368 | | Finisher drawing sliver | Grain | 55 | | 55 | | | | | Quantity per finisher de- | 0.0000000000000000000000000000000000000 | | | | | | | | livery week (40 hours) | Pound | 670 | 595 | 670 | 575 | 670 | 570 | | Slubber (1st process): | * | | | | | | | | Hank roving | | 1. 48 | 1. 00 | 2. 75 | 2. 00 | 3. 25 | 3. 00 | | Spinning: | | | | | | | | | Revolutions per | | 182 | 187 | 107 | 140 | 140 | 190 | | minute, front roll. Twist multiplier | | 3. 15 | | | | | | | Quantity per spindle | | 0. 10 | 3. 30 | J. 00 | 3. 50 | 0. 20 | 3. 30 | | (40 hours) | Pound | 3. 92 | 4. 25 | 2. 06 | 1. 70 | 1. 12 | 1. 06 | ¹ Plus (+) indicates slightly higher grade. ### MILL K Mill K falls in the "large" (14,000 to 25,000 spindles) sized group as compared with about 10,000 spindles for Model mills. The standard weekly payroll of \$8,747 is about 74 percent larger than the average for the 15 mills surveyed and is more than twice as large as that indicated for the Model for 10s yarn. It spins a "large" (more than 12) number of yarn counts and detailed data are presented for 10s, 20s, and 30s yarns. Total costs per pound of yarn, exclusive of discounts and selling expenses, for Mill K, averaging 52.74 cents for 10s yarn, 57.96 cents for 20s yarn, and 63.96 cents for 30s yarn, are more than 5 percents greater for 10s and more than 3 percent greater for 20s and 30s yarns than those indicated for Model mills (table 88). The cotton used averaged slightly lower in grade, somewhat longer in staple for 10s yarn, somewhat shorter in staple for 30s yarn, and net cotton costs ranged from 0.90 cent per pound for 10s yarn to 1.63 cents for 30s yarn lower, than indicated for Model mills. Total manufacturing costs, averaging 14.12 cents per pound for 10s yarn, 19.34 cents for 20s yarn, and 25.34 cents for 30s yarn are 33 percent, 19 percent, and 17 percent, respectively, higher than those indicated for the Model mills. Most of the relatively high manufacturing costs for Mill K are accounted for by relatively high labor costs, although overhead and other manufacturing costs are higher in most instances than those indicated for the Models. Wage rates averaged somewhat higher, but production of yarn per man-hour averaged about 42 percent less for 10s and 35 percent less for 20s and 30s yarns, and labor costs per pound averaged about 78 percent more for 10s and 58 percent more for 20s and 30s hosiery yarn than those indicated for Model mills. Detailed data on costs and related data with explanations of the differences, follow. Table 88.—Mill K: Average cost per pound for specified kinds of carded cotton yarn, United States, May 1950 ¹ | | Н | osiery yaı | 'n | , , | Warp yarı | 1 | | |--|--------------------------|--------------|-------------|---------|--------------|---------|--| | Item | 10s | 20 s | 30 s | 10s | 20 s | 30s | | | Total cost of yarn 2 | Cents | Cents | Cents | Cents | Cents | Cents | | | | 52. 73 | 57. 99 | 63. 66 | 52. 74 | 57. 94 | 64. 27 | | | Net cotton cost 3 | 38. 62 | 38. 62 | 38. 62 | 38. 62 | 38. 62 | 38. 62 | | | Manufacturing cost_ | 14. 11 | 19. 37 | 25. 04 | 14. 12 | 19. 32 | 25. 65 | | | Labor 4 | 8. 02 | 11. 28 | 14. 81 | 7. 98 | 11. 15 | 15. 09 | | | Overhead | 3. 66 | 5. 51 | 7. 50 | 3. 71 | 5. 60 | 7. 81 | | | Other | 2. 43 | 2. 58 | 2. 73 | 2. 43 | 2. 57 | 2. 75 | | | Taxes 5
Vacation pay 6
Packing mate- | . 18
. 17 | . 26
. 24 | . 34 | . 18 | . 26
. 23 | . 35 | | | rials | . 99 | . 99 | . 99 | . 99 | . 99 | . 99 | | | Freight | 1. 09 | 1. 09 | 1. 09 | 1. 09 | 1. 09 | 1. 09 | | | | Proportion of total cost | | | | | | | | Total cost of yarn 2 | Percent | Percent | Percent | Percent | Percent | Percent | | | | 100. 0 | 100. 0 | 100. 0 | 100. 0 | 100. 0 | 100. 0 | | | Net cotton cost ³ | 73. 2 | 66. 6 | 60. 7 | 73. 2 | 66. 7 | 60. 1 | | | Manufacturing cost_ | 26. 8 | 33. 4 | 39. 3 | 26. 8 | 33. 3 | 39. 9 | | | Labor 4 | 15. 2 | 19. 5 | 23. 2 | 15. 1 | 19. 2 | 23. 5 | | | Overhead | 7. 0 | 9. 5 | 11. 8 | 7. 1 | 9. 7 | 12. 1 | | | Other | 4. 6 | 4. 4 | 4. 3 | 4. 6 | 4. 4 | 4. 3 | | | Taxes 5
Vacation pay 6
Packing mate- | . 3 | . 4 | . 5
. 5 | . 3 | . 4 | . 6 | | | rials | 1. 9 | 1. 7 | 1. 6 | 1. 9 | 1. 7 | 1. 5 | | | Freight | 2. 1 | 1. 9 | 1. 7 | 2. 1 | 1. 9 | 1. 7 | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. ² Discounts and selling expenses are not included. ³ The cotton averaged Middling minus in grade and 1½2 inches plus in length of staple. The price, 34.12 cents per pound, was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. This price
was adjusted for waste by multiplying it by 1.132, the net waste multiplier, to give net cotton cost per pound of yarn. ⁴ Includes all labor on payroll except superintendence, which is included in ⁵ Social security and old-age benefits which account for 2.3 percent of labor cost. ⁶ Amounts to 2.1 percent of labor cost. Table 89.—Mill K and Model mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn and differences, United States, May 1950 ¹ | | (| Cost p er pound | | |--|----------------|---|---------------| | Item of cost Roving: Handling and storage: Overhead Labor Total Opening and picking: Overhead Labor Total Carding: Overhead Labor Total Drawing: Overhead Labor Total Fly frames: Overhead Labor Total | Mill K | Model mill | Difference | | Roying: | | | | | Handling and storage: | Cents | Cents | Cents | | | 0. 10
. 34 | 0. 06
. 17 | 0. 04
. 17 | | Total | . 44 | . 23 | . 21 | | Opening and picking: | | | | | Overhead | . 50 | . 37 | . 13 | | Labor | . 49 | . 24 | . 25 | | Total | . 99 | . 61 | . 38 | | | | | | | | . 90
1. 04 | $egin{array}{c} 1.\ 17 \ .\ 62 \end{array}$ | ². 27
. 42 | | Labor | | | . 12 | | Total | 1. 94 | 1. 79 | . 15 | | | 00 | 00 | | | | . 22
. 46 | . 29
. 37 | ². 07
. 09 | | | | | | | Total | . 68 | . 66 | . 02 | | Fly frames: | | | | | | . 54 | . 26 | . 28 | | | 1. 26 | . 43 | . 83 | | Total | 1. 80 | . 69 | 1. 11 | | Total roving cost: | | | | | | 2. 26
3. 59 | 2. 15
1. 83 | . 11
1. 76 | | | | | | | Total | 5. 85 | 3. 98 | 1. 87 | | Spinning: | 1, 05 | 1 90 | ². 2 4 | | Overhead Labor | 2. 47 | 1. 2 9
1. 40 | 1. 07 | | Total | 3. 52 | 2. 69 | . 83 | | Windings | | | | | Winding: Overhead | . 29 | . 28 | . 01 | | Labor | 1. 66 | 1. 10 | . 56 | | Total | 1. 95 | 1. 38 | . 57 | Table 89.—Mill K and Model mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn and differences, United States, May 1950 1—Continued | | C | Cost per pound | · · | |--------------------------------------|------------------------|------------------------|--------------------| | Item of cost | Mill K | Model mill | Difference | | Packing and shipping: Overhead Labor | Cents
0. 06
. 30 | Cents
0. 06
. 17 | Cents
0
. 13 | | Total | . 36 | . 23 | . 13 | | Total cost: Overhead Labor | 3. 66
8. 02 | 3. 78
4. 50 | ². 12
3. 52 | | Total | 11. 68 | 8. 28 | 3. 40 | ¹ All costs are adjusted to two shifts or 80 hours per week. Cotton used by Mill K averaged Middling minus in grade and 1½2 inches plus in length of staple, whereas Middling 1-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill K. ### EXPLANATION OF DIFFERENCES IN COSTS, MILL K vs. MODEL MILL, 10s HOSIERY YARN (TABLE 89) OVERHEAD.—Including depreciation expense, the overhead cost per pound in Mill K is 0.12 cent below that of the Model mill, but without depreciation costs, the overhead in this mill would be 0.51 cent per pound higher. Most of this difference is due to higher costs per pound for power and salaries. LABOR.—The difference in average hourly wage rate between these two mills is small, but a greater shop and outside payroll in Mill K is partly responsible for the excess labor cost. The cost for processes through drawing is higher by nearly a cent a pound than that for the Model mill; this is mostly due to smaller job sizes and lower productions for Mill K. This mill also uses a 1.40-hank roving, two-process, on 9- by 4½-inch frames, while the Model mill makes 1.00-hank roving, one-process, on 10- by 5-inch frames, which is principally responsible for the difference of 0.83 cent per pound in cost on the fly flames. The production per spindle hour is lower than in the Model mill; and smaller job sizes for spinners, doffers, and other spinning-room employees are principally responsible for the difference of 1.07 cents per pound in the spinning labor for the two mills. There is a difference of only 0.20 cent in cost per pound of yarn for winder tenders in these two mills, so the remainder of the total difference of 0.56 cent per pound in total winding labor is due to the small difference in average hourly wage rate, the effect of the greater expense for shop and yard, and smaller job sizes for other employees working around the winders. If both of these mills were on the same average hourly wage rate, the present difference in total labor costs of 3.52 cents per pound would be reduced by only 0.21 cent. Table 90.—Mill K and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950 ¹ | Handling and storage: Overhead Labor Total Opening and picking: Overhead Labor Total Carding: Overhead Labor Total Drawing: Overhead Labor Total Fly frames: Overhead Labor Total Dinning: Overhead Labor Total Total Total Total Total Total | | Cost per pound | l . | |--|----------------|------------------------|---------------------------| | | Mill K | Model mill | Difference | | Roving: Handling and storage: OverheadLabor | Cents
0. 10 | Cents
0. 09
. 21 | Cents
0. 01
. 13 | | Total | . 44 | . 30 | . 14 | | Opening and picking: Overhead Labor | . 50 | . 51
. 36 | ². 01
. 13 | | Total | . 99 | . 87 | . 12 | | Carding:
Overhead
Labor | . 90
1. 04 | 1. 25
. 76 | ² . 35
. 28 | | Total | 1. 94 | 2. 01 | ². 07 | | Drawing:
Overhead
Labor | . 22
. 46 | . 32
. 33 | ². 10
. 13 | | Total | . 68 | . 65 | . 03 | | Fly frames:
Overhead
Labor | . 71
1. 45 | . 59
. 74 | . 12
. 71 | | Total | 2. 16 | 1. 33 | 83 | | Total roving cost: Overhead Labor | 2. 43
3. 78 | 2. 76
2. 40 | ². 33
1. 38 | | Total | 6. 21 | 5. 16 | 1. 05 | | Spinning:
Overhead
Labor | 2. 36
4. 56 | 3. 22
2. 88 | ². 86
1. 68 | | Total | 6. 92 | 6. 10 | . 82 | | Winding:
Overhead
Labor | . 66
2. 64 | . 53
1. 57 | . 13
1. 07 | | $\operatorname{Total}_{}$ | 3. 30 | 2. 10 | 1. 20 | Table 90.—Mill K and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950 \(^1\)—Continued | Item of cost | Cost per pound | | | | | | | |--------------------------------------|------------------------|------------------------|-----------------------------|--|--|--|--| | Item of cost | Mill K | Model mill | Difference | | | | | | Packing and shipping: Overhead Labor | Cents
0. 06
. 30 | Cents
0. 13
. 20 | Cents 2 0. 07 | | | | | | Total | . 36 | . 33 | . 03 | | | | | | Total cost: Overhead Labor | 5. 51
11. 28 | 6. 64
7. 05 | ² 1. 13
4. 23 | | | | | | Total | 16. 79 | 13. 69 | 3. 10 | | | | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill K averaged Middling minus in grade and 1½2 inches plus in length of staple, wheras Middling 1½2-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill K. ### EXPLANATION OF DIFFERENCES IN COSTS, MILL K VS. MODEL MILL, 20s HOSIERY YARN (TABLE 90) OVERHEAD.—Without depreciation, the overhead cost per pound in Mill K would be 4.58 cents and in the Model mill it would be 4.53 cents, which compares favorably. Due to new building, new machinery, etc., in the Model mill, the depreciation costs total 1.18 cents per pound more than for Mill K. Labor.—The labor cost through drawing in this mill is 2.33 cents per pound, compared with 1.66 cents in the Model mill, and the principal reason for this difference is due to higher man-hours, for the pounds produced, for the employees in this mill, compared with the set-up in the Model mill. The fly frame cost is 0.71 cent per pound higher than in the Model. This is principally due to the fact that Mill K has two processes of roving, compared with one process in the Model mill. Spinning cost per pound is 1.68 cents higher than in the Model mill; 0.70 cent of this is due to spinners having smaller job sizes. The balance of 0.98 cent is due to higher man-hours, for the pounds produced, for the other employees in this department, compared with those set up in the Model mill. Winding costs are 1.07 cents per pound higher than the Model, and 0.29 cent of this is due to the winder tenders having a smaller job size. The balance of 0.78 cent is due to other employees having smaller job assignments than those set up for similar employees in the Model mill. The total labor cost is 4.23 cents per pound higher and the average hourly wage rate is about 2.8 percent higher than in the Model mill. This difference in wage rate would amount to about 0.31 cent per pound of yarn. Table 91.—Mill K and Model mill: Average overhead and labor costs per pound for 30s hosiery cotton yarn and differences, United States, May 1950 ¹ | | (| Cost per pound | a* |
--|--------|----------------|--------------------| | Handling and storage: Overhead Labor Total Opening and picking: Overhead Labor Total Carding: Overhead Labor Total Drawing: Overhead Labor Total Fly frames: Overhead Labor Total Total Total Fly frames: Overhead Labor Total | Mill K | Model mill | Difference | | Roving: | | | | | Handling and storage: | Cents | Cents | Cents | | | 0. 10 | 0. 08 | 0. 02 | | Labor | . 34 | . 18 | . 16 | | Total | . 44 | . 26 | . 18 | | Opening and picking: | | | | | | . 50 | . 60 | ² . 10 | | Labor | . 49 | . 33 | . 16 | | Total | . 99 | . 93 | . 06 | | | | | | | | 1. 05 | 1. 30 | ² . 25 | | Labor | 1. 23 | . 89 | . 34 | | Total | 2. 28 | 2. 19 | . 09 | | Drawing: | | | | | Overhead | . 30 | . 40 | ² . 10 | | Labor | . 64 | . 46 | 18 | | Total | . 94 | 86 | . 08 | | Fly frames: | | | | | | . 96 | . 89 | . 07 | | Labor | 2. 44 | 1. 06 | 1. 38 | | Total | 3. 40 | 1. 95 | 1. 45 | | Total roving cost: | | | | | Overhead | 2. 91 | 3. 27 | ² . 36 | | Labor | 5. 14 | 2. 92 | 2. 22 | | Total | 8. 05 | 6. 19 | 1. 86 | | Spinning: | | | | | Overhead | 3. 71 | 4. 84 | ² 1. 13 | | Labor | 6. 47 | 4. 22 | 2. 25 | | Total | 10. 18 | 9. 0 6 | 1. 12 | | Winding: | | | | | Overhead | . 82 | . 88 | ² . 06 | | Labor | 2. 90 | 2. 09 | . 81 | | Total | 3. 72 | 2. 97 | . 75 | Table 91.—Mill K and Model mill: Average overhead and labor costs per pound for 30s hosiery cotton yarn and differences, United States, May 1950 —Continued | · | | Cost per pound | 1 . | |--------------------------------------|------------------------|-----------------------------------|-----------------------------| | Item of cost | Mill K | Cents 0. 15 21 3 . 36 9. 14 9. 44 | Difference | | Packing and shipping: Overhead Labor | Cents
0. 06
. 30 | 0. 15 | Cents 2 0. 09 0. 09 | | Total | . 36 | . 36 | 0 | | Total cost: OverheadLabor | 7. 50
14. 81 | | ² 1. 64
5. 37 | | Total | 22. 31 | 18. 58 | 3. 73 | ¹ All costs are adjusted to two shifts or 80 hours per week. Cotton used by Mill K averaged Middling minus in grade and 1½2 inches plus in length of staple, whereas Middling 1½6-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill K. ### EXPLANATION OF DIFFERENCES IN COSTS, MILL K VS. MODEL MILL, 30s HOSIERY YARN (TABLE 91) OVERHEAD.—Without depreciation, the overhead cost per pound in Mill K is 6.24 cents, and in the Model mill it is 6.38 cents. Except that the Model mill, with new buildings, machinery, and equipment, has a higher cost for depreciation, the mills have very nearly the same total overhead costs. LABOR.—Mill K uses a 3.50 hank roving for this yarn, and it is made in two processes in the card room. This accounts for most of the 2.22 cents per pound difference in labor cost for roving in the two mills, but actually the labor cost per pound is higher for Mill K than for the Model in all the processes in the card room because of smaller job sizes and lower machine productions. In the spinning room the labor cost per pound is 6.47 cents, while in the Model mill it is 4.22 cents. This difference is not due to spindle production, but to smaller job sizes. The spinners do not handle so many spindles, the doffers do not lift so many bobbins, and the fixers, oilers and banders, roving haulers, sweepers, etc., do not have the same job assignments as in the Model. Winder tenders in Mill K have 75 spindles each and the yarn is spun on 2-inch rings, so their cost per pound is in line with that of the Model mill, and the difference of 0.81 cent per pound for this operation is due to different job assignments for section men, scale men, bobbin haulers, and sweepers, compared with these hands in the Model. The average wage rate per hour is 1.2 percent higher than in the Model mill, which has little effect on the comparison of labor costs. Table 92.—Mill K and Model mill: Overhead costs per pound and differences, by kinds of yarn, and cost per spindle per week of 80 hours for Mill K, United States, May 1950 1 | • production of the state t | | • | | Cost | per pound | l for— | | | | | |---|--|---|---|--|---|--|---|---|--|--| | Item | 10s | hosiery ya | ırn | 20s hosiery yarn 30s hosiery yarn | | | ırn | Cost per spindle per | | | | | Mill K | Model
mill | Differ-
ence | Mill K | Model
mill | Differ-
ence | Mill K | Model
mill | Differ | week,
Mill K | | Supplies and repairsPowerInsurance: | Cents
0. 76
. 82 | Cents
0. 85
. 64 | Cents 2 0. 09 . 18 | Cents 1. 14 1. 23 | Cents 1. 25 1. 25 | Cents 2 0. 11 2. 02 | Cents
1. 55
1. 68 | Cents 1. 65 1. 62 | Cents 2 0. 10 . 06 | Cents
3. 85
4. 16 | | Liability Other Taxes, property Depreciation Fuel Other expense | . 05
. 11
. 27
. 62
. 07
. 04 | . 03
. 11
. 15
1. 25
. 05
. 17 | . 02
0
. 12
² . 63
. 02
² . 13 | . 08
. 16
. 40
. 93
. 11
. 07 | . 05
. 18
. 25
2. 11
. 09
. 35 | . 03
² 02
. 15
² 1. 18
. 02
² 28 | . 11
. 22
. 55
1. 26
. 15
. 09 | . 07
. 25
. 33
2. 76
. 12
. 56 | . 04
² . 03
. 22
² 1. 50
. 03
² . 47 | . 26
. 53
1. 37
3. 13
. 36
. 23 | | Salaries, etc | 3. 66 | 3. 78 | . 39
2. 12 | 1. 39
5. 51 | 6. 64 | · 28 | 1. 89
7. 50 | 9. 14 | 2 1. 64 | 4. 69
18. 58 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. ² Cost for Model mill larger than cost for Mill K. Table 93.—Mill K: Summary of standard weekly payroll (two shifts or 80-hour basis) for the manufacture of carded cotton yarn, by departments, United States, May 1950 ¹ | Department | Amount per
week | Department | Amount per
week | |--|--|--|--| | Handling and storageOpening and pickingOraving | Dollars 277. 46 - 396. 45 - 854. 48 - 410. 08 - 73. 05 - 366. 50 | IntermediatesSpeedersSpinningWindingPacking and shipping | Dollars
255. 97
476. 72
3, 624. 23
1, 802. 51
209. 53 | $^{^{\}rm 1}$ Labor costs not applicable to single yarns were omitted in figuring detailed costs. Table 94.—Mill K: Standard weekly payroll (two shifts or 80-hour basis) for the manufacture of carded cotton yarn, by occupation, United States, May 1950 | · · · · · · · · · · · · · · · · · · · | | | | |---------------------------------------|----------------------------|--------------------------|------------------------------| | Occupation | Total
hours
per week | Wage
rate
per hour | Total
payroll
per week | | Carding: | Number | Dollars | Dollars | | Overseer | 40 | | 86. 54 | | Opener hands | 120 | 1. 03 | 1 23 . 60 | | Picker hands | 120 | 1. 073 | 12 8. 7 6 | | Card hands | 360 | 1. 03 | 370. 80 | | Drawing hands | 240 | 1. 00 | 240 . 00 | | Slubber
hands | 80 | . 996 | 79. 68 | | Interdraft hands | 200 | 1. 117 | 223 . 40 | | Intermediate hands | 160 | 1. 008 | 161. 28 | | Speeder hands | 240 | 1. 216 | 291. 84 | | Section men | { 80 | 1. 307 | 104. 56 | | Doomon Mon | 120 | 1. 307 | 156. 84 | | Sweepers | { 80 | . 94 | 75. 20 | | - ' | (80 | . 94 | 75. 20 | | Strippers | 120 | 1. 033 | 123. 96 | | Can haulers | 80 | . 974 | 77. 92 | | Grinders | 120 | 1. 307 | 156. 84 | | Oiler | 40 | 1. 033 | 41. 32 | | Roving haulers | 80 | . 974 | 77. 92 | | Transfer hands and cleaners | 120 | . 974 | 116. 88 | | Waste machine manl | 40 | 1. 009 | 40. 3 6 | Table 94.—Mill K: Standard weekly payroll (two shifts or 80-hour basis) for the manufacture of carded cotton yarn, by occupation, United States, May 1950—Continued | Occupation | Total
hours
per week | Wage
rate
per hour | Total
payroll
per week | |---|----------------------------|--------------------------|------------------------------| | ~ | | | | | Spinning: | Number | Dollars | Dollars | | Overseer | | 1. 03 | 86. 54 | | Roller shop man | 40 | 1. 03 | 41. 20
41. 32 | | Traveler changer | 80 | . 974 | 77. 92 | | Blow-off men | 1 600 | 1. 086 | 1, 737. 60 | | Spinners | 1, 600
440 | 1. 085 | 1, 737. 00
477. 40 | | DoffersSection men | | 1. 307 | 209. 12 | | | | 1. 033 | 82. 64 | | Oilers
Roving haulers | | . 974 | 77. 92 | | Roving haulers and banders | 80 | 1. 033 | 82. 64 | | Sweepers | | . 940 | 112. 80 | | Brake back hands | | 1. 033 | 165. 28 | | Cleaners | | . 974 | 77. 92 | | Oilers and banders | | 1. 033 | 82. 64 | | Winding: | 00 | 1. 000 | 02. 03 | | Winder tenders | 1, 360 | . 977 | 1, 328. 72 | | Section men | 80 | 1. 307 | 104. 56 | | Scales hand | | . 975 | 78. 00 | | Bobbin haulers | 160 | . 974 | 155. 84 | | Inspectors | | . 974 | 77. 92 | | Sweepers | 80 | . 940 | 75. 20 | | Packers | | 1. 033 | 123, 96 | | Shop and outside: | 1 | | | | Master mechanic | 40 | | 86. 54 | | Electrician | . 40 | 1. 33 | 53. 2 0 | | Mechanic | | 1. 30 | 52 . 00 | | Humidifier man | . 40 | 1. 01 | 40. 40 | | Shop helper | . 40 | 1. 01 | 40. 40 | | Yard men | . 280 | . 94 | 263. 20 | | Tenement operator | | 1. 00 | 40. 00 | | $\underline{\mathbf{W}}\mathbf{a}\mathbf{t}\mathbf{c}\mathbf{h}\mathbf{m}\mathbf{e}\mathbf{n}_{}$ | | 1. 01 | 80. 80 | | Watchman (3rd shift) | 40 | 1. 01 | 40. 40 | | Total or average | 8, 200 | 1. 07 | 8, 746. 98 | Table 95.—Mill K and Model mill: Operating data and draft program, by kind of carded cotton yarn, United States, May 1950 | | 1 | <i>y.</i> , (| | 1 | | 1000 | | |---|----------------|------------------|---------------|--|--|--|--------------| | | | | osiery
irn | | warp
irn | | osiery
rn | | Item | Unit | | 1 | | | | 1 | | ************************************** | | Mill
K | Model
mill | Mill
K | Model
mill | Mill
K | Mode
mill | | <u> </u> | | | | | | | | | Cotton used: | | | | | | | | | Grade 1 | | M- | M | M- | M | M- | N | | Staple length 2 | | 11/32+ | Ī | 11/32+ | | 11/32+ | 11/3 | | Picker lap | Ounce | 14 | | 14 | 14 | 14 | 1 | | Quantity per picker week ³ | Pound | | 11, 850 | | 11, 425 | 7, 276 | 9, 60 | | Card sliver | Grain
Pound | 60 | | 60 | | 60 | 5. | | Quantity per card week 3
Finisher drawing sliver | | 275
60 | | 301
60 | | $\begin{array}{c c} 275 \\ 60 \end{array}$ | 36
5 | | Quantity per finisher de- | diam | 00 | 00 | 00 | 00 | 00 | υ, | | livery week 3 | Pound | 627 | 595 | 627 | 595 | 627 | 57 | | Slubber (first process): | | | | - | 000 | | | | Hank roving | | . 60 | 1.00 | . 60 | 1. 00 | . 60 | 2.0 | | Speeder (second process): | | | | | | 2 00 | | | Hank roving | | 1. 40 | | 1. 40 | | 2. 00 | | | Spinning:
Revolutions per minute, | | | | | | | | | front roll | | 185 | 187 | 158 | 179 | 162 | 148 | | Twist multiplier | | 3. 30 | | 4. 40 | | 3. 30 | | | | | 0.00 | 0.00 | 1. 10 | 1.00 | 0.00 | 0.00 | | Quantity per spindle week 3 | Pound | 3. 97 | 4. 25 | 3. 39 | 4. 10 | 1. 76 | 1. 70 | | | ŀ | | <u> </u> | , | | | | | * | | 20s 1 | warp | 30s h | osiery | 30s v | wern | | | | ya | | | rn | ya | | | | | | | | | | | | | | Mill | Model | Mill | Model | Mill | Mode | | | | K | mill | \mathbf{K} | mill | K | miļl | | | | | | | | | | | Cotton used: | · | | | | | | | | Grade 1 | | M - | M | M — | M | M — | M | | Staple length 2 | Inch | $1\frac{1}{32}+$ | 11/32 | $1\frac{1}{32}$ + | 11/16 | $1\frac{1}{3}_{2}+$ | 11/1 | | Picker lap | Ounce | 14 | 14 | 14 | 14 | 14 | 14 | | Quantity per picker week 3 | Pound | 7, 276 | | | 11, 850 | | 11, 100 | | Card sliver
Quantity per card week 3 | Grain | 60 | 55 | 60 | 55 | 60 | 55 | | Finisher drawing sliver | Pound
Grain | 301
60 | 368
55 | $\begin{array}{c} 235 \\ 60 \end{array}$ | $\begin{array}{c} 368 \\ 55 \end{array}$ | 235
60 | 368 | | Quantity per finisher de- | Grain | . 00 | 55 | 00 | 55 | 00 | 58 | | livery week 3 | Pound | 627 | 575 | 627 | 570 | 627 | 570 | | Slubber (first process): | | | 3.0 | ٠١ | 0.0 | ٠-٠ | | | Hank roving | [] | . 60 | 2. 00 | 1. 10 | 3. 00 | 1. 10 | 3. 00 | | Speeder (second process): | | | | | | | | | Hank roving | | 2. 00 | | 3. 50 | | 3. 50 | | | Spinning: | | | | | | | | | Revolutions per min- | | 143 | 149 | 151 | 196 | 196 | 105 | | ute, front roll Twist multiplier | | 4. 04 | 142
4. 50 | 151
3. 30 | 136
3. 50 | 126
4. 40 | 127
4. 50 | | | | T. 04 | T. 00 | J. JU | J. JU | 1. 10 | 4. 00 | | Quantity per spindle | | 1 | 1 | . 1 | 1 | | | | Quantity per spindle
week 3 | | 1. 55 | 1. 66 | 1. 12 | 1. 06 | . 93 | 1. 00 | Minus (-) indicates slightly lower grade. Plus (+) indicates slightly longer staple. Week of 40 hours. #### MILL N Mill N is classified as "medium" (7,000 to 14,000 spindles) in size, compared with about 10,000 spindles for the Model mill. The standard weekly pay roll of \$6,432 is more than one-fourth larger than the average for the 15 mills surveyed and about twice as large as the average specified for Models for 10s and 20s yarns. It spins a "large" (more than 12) number of yarn counts and data are given for 10s and 20s yarns. Total costs per pound of yarn, exclusive of discounts and selling expenses, for Mill N, averaging 52.76 cents for 10s yarns and 59.41 cents for 20s yarns, are more than 5 percent higher than those for Model mills (table 96). The cotton used was slightly lower in grade and slightly longer in staple, and net cotton costs were somewhat lower, than indicated for the Models. Total manufacturing costs, averaging 14.31 cents per pound for 10s yarn and 20.96 cents for 20s yarn, are 35 percent and 29 percent, respectively, higher than those for Model mills. Labor costs are also substantially greater, but overhead and other manufacturing costs are less, for Mill N. Average wage rates were about the same as, but production of yarn per manhour was about 40 percent less, and labor costs per pound of yarn averaged more than 60 percent higher than for the Models. Detailed data on costs and related data with explanations of dif- ferences in costs, follow. Table 96.—Mill N: Average cost per pound for specified kinds of carded cotton yarn, United States, May 1950 ¹ | Item - | Hosiery yarn | | Warp yarn | | |---------------------------|--------------|--------|-----------|--------| | | 10s | 20s | 10s | 20s | | Total cost of yarn 2 | Cents | Cents | Cents | Cents | | | 52. 79 | 59. 17 | 52. 73 | 59. 65 | | Net cotton cost 3 | 38. 45 | 38. 45 | 38. 45 | 38. 45 | | Manufacturing cost | 14. 34 | 20. 72 | 14. 28 | 21. 20 | | Labor 4OverheadOther | 7. 50 | 11. 27 | 7. 45 | 11. 53 | | | 4. 34 | 6. 73 | 4. 34 | 6. 94 | | | 2. 50 | 2. 72 | 2. 49 | 2. 73 | | Taxes ⁵ | . 21 | . 32 | . 21 | . 32 | | Vacation pay ⁶ | . 23 | . 34 | . 22 | . 35 | | Packing materials | . 97 | . 97 | . 97 | . 97 | | Freight | 1. 09 | 1. 09 | 1. 09 | 1. 09 | ## 142 TECHNICAL BULLETIN 1033, U. S. DEPT, OF AGRICULTURE Table 96.—Mill N: Average cost per pound for specified kinds of carded cotton yarn, United States, May 1950 1—Continued | Item | Hosiery yarn | | Warp yarn | | | |----------------------|--------------------------|---------|-----------|-------------|--| | | 10s | 20s | 10s | 20 s | | | | Proportion of total cost | | | | | | Total cost of yarn 2 | Percent | Percent | Percent | Percent | | | | 100. 0 | 100. 0 | 100. 0 | 100. (| | | Net cotton cost 3 | 72. 8 | 65. 0 | 72. 9 | 64. 5 | | | Manufacturing cost | 27. 2 | 35. 0 | 27. 1 | 35. 5 | | | Labor 4 | 14. 2 | 19. 0 | 14. 1 | 19. 8 | | | Overhead | 8. 2 | 11. 4 | 8. 3 | 11. 6 | | | Other | 4. 8 | 4. 6 | 4. 7 | 4. 6 | | | Taxes 5 | . 4 | . 5 | . 4 | . 6 | | | Vacation pay 6 | . 4 | . 6 | . 4 | . 6 | | | Packing materials | 1. 9 | 1. 6 | 1. 8 | 1. 6 | | | Freight | 2. 1 | 1. 9 | 2. 1 | 1. 8 | | ¹ All costs are adjusted to 2 shifts of 80 hours per week. ⁶ Amounts to 3 percent of labor cost. Placetter and selling expenses are not included. The cotton averaged Strict Low Middling plus in grade and 1½2 inch plus in length of staple. The price, 34.12 cents per pound, was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. This price was adjusted for waste by multiplying it by 1.127, the net waste multiplier, to give net cotton cost per pound of yarn. Includes all labor on payroll except superintendence, which is included in overhead cost. ⁵ Social security and old-age benefits which account for 2.8 percent of labor Table 97.—Mill N and Model mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn, and differences, United States, May 1950 ¹ | | | Cost per pound | l | |--------------------------------------|------------------------
------------------------|------------------------| | Item of cost | Mill N | Model mill | Difference | | Roving: | ~ | <i>a</i> . | ~ | | Handling and storage: Overhead Labor | Cents
0. 13
. 36 | Cents
0. 06
. 17 | Cents
0. 07
. 19 | | Total | . 49 | . 23 | . 26 | | Opening and picking: Overhead | . 36 | . 37 | ² . 01 | | Labor | . 26 | . 24 | . 02 | | Total | . 62 | . 61 | . 01 | | Carding:
Overhead
Labor | . 97
. 81 | 1. 17
. 62 | ³ . 20
. 19 | | Total | 1. 78 | 1. 79 | ² · 01 | | Drawing:
Overhead
Labor | . 24
. 39 | · . 29 | ² . 05
. 02 | | Total | . 63 | . 66 | ² . 03 | | Fly frames:
Overhead
Labor | . 49
. 94 | . 26
. 43 | . 2 3
. 51 | | Total | 1. 43 | . 69 | . 74 | | Total roving cost: Overhead Labor | 2. 19
2. 76 | 2. 15
1. 83 | . 04
. 93 | | Total | 4. 95 | 3. 98 | . 97 | | Spinning: OverheadLabor | 1. 42
2. 62 | 1. 29
1. 40 | . 13
1. 22 | | Total | 4. 04 | 2. 69 | 1. 35 | | Winding: | | | | | Overhead Labor Labor | . 59
1. 69 | . 28
1. 10 | . 3 1
. 59 | | Total | 2. 28 | 1. 38 | . 90 | #### CARDED COTTON YARN AND MEANS OF IMPORT Table 97.—Mill N and Model mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn, and differences, United States, May 1950 1—Continued | | Cost per pound | | | | | |--------------------------------------|------------------------|------------------------|------------------------|--|--| | Item of cost | Mill N_ | Model mill | Difference | | | | Packing and shipping: Overhead Labor | Cents
0. 14
. 43 | Cents
0. 06
. 17 | Cents
0. 08
. 26 | | | | Total | . 57 | . 23 | . 34 | | | | Total cost: Overhead | 4. 34
7. 50 | 3. 78
4. 50 | . 56
3. 00 | | | | Total | 11. 84 | 8. 28 | 3. 56 | | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill N averaged Strict Low Middling plus in grade and 1½2 inches plus in length of staple, whereas Middling 1-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill N. ## EXPLANATION OF DIFFERENCES IN COSTS, MILL N vs. Model Mill, 10s Hosiery Yarn (table 97) OVERHEAD.—The overhead cost is 0.56 cent per pound higher than that for the Model mill even though the Model overhead cost includes 1.25 cents per pound for depreciation, compared with 0.48 cent per pound for Mill N. Aside from this item, Mill N is higher by 0.23 cent for supplies and repairs, and by 1.14 cents on salaries. Labor.—There is practically no difference in the average hourly wage rate for these two mills, but Mill N has a greater shop and outside payroll, which is partially responsible for the excess labor cost per pound. This fact is especially true in the card-room preparatory processes and to some extent in the fly-frame labor cost. This mill produces a 1.50-hank roving (10- by 5-inch), one-process, while the Model mill uses 1.00-hank roving (10- by 5-inch), one-process, and the latter mill has the lower labor cost. Total roving cost is 0.93 cent per pound above that of the Model mill, and the above described differences contribute to some extent to this difference. Smaller job sizes for spinners, doffers, and other spinning employees account for part of the 1.22 cents per pound excess labor cost in the spinning, but lower production per spindle hour and more expense for shop and outside labor are also included. In the winding, the difference in labor cost between the two mills is 0.59 cent, but the winder tenders are responsible for only 0.15 cent, so the rest of this amount is due to smaller job sizes for other employees around the winding and to the higher cost for shop and outside labor. Table 98.—Mill N and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950 1 | | Cost per pound | | | | | |-----------------------|----------------|--|---------------------------|--|--| | Item of cost | Mill N | Model mill | Difference | | | | Roving: | | | | | | | Handling and storage: | Cents | Cents | Cents | | | | Overhead | 0. 13 | 0. 09 | 0. 04 | | | | Labor | . 36 | . 21 | . 15 | | | | Total | . 49 | . 30 | . 19 | | | | Opening and picking: | | | | | | | Overhead | . 36 | . 51 | ² . 15 | | | | Labor | . 26 | . 36 | ² . 10 | | | | Total | . 62 | . 87 | ² . 25 | | | | Carding: | 0.77 | 1.05 | . 00 | | | | Overhead | . 97
. 81 | $\begin{array}{c c} 1.25 \\ .76 \end{array}$ | ² . 28
. 05 | | | | Labor | . 01 | . 70 | | | | | Total | 1. 78 | 2. 01 | ² . 23 | | | | Drawing: | | | | | | | Overhead | . 2 4 | . 32 | ² . 08 | | | | Labor | · 3 9 | . 33 | . 06 | | | | Total | . 63 | . 65 | ² . 02 | | | | Fly frames: | | | | | | | Overhead | · . 79 | . 59 | . 20 | | | | Labor | 1. 33 | . 74 | . 59 | | | | Total | 2. 12 | 1. 33 | . 79 | | | | Total roving cost | | | | | | | Overhead | 2. 49 | 2. 76 | 2 . 27 | | | | Labor | 3. 15 | 2. 40 | . 75 | | | | Total | 5. 64 | 5. 16 | . 48 | | | | G | | | | | | | Spinning: Overhead | 3. 34 | 3. 22 | . 12 | | | | Labor | 5. 50 | 2. 88 | 2. 62 | | | | Total | 8. 84 | 6. 10 | 2. 74 | | | | Winding: | | | | | | | Overhead | . 76 | . 53 | . 23 | | | | Labor | 2. 19 | 1. 57 | . 62 | | | | Total | 2. 95 | 2. 10 | . 85 | | | Table 98.—Mill N and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950 —Continued | | Cost per pound | | | | | |--------------------------------------|------------------------|------------------------|------------------------|--|--| | Item of cost | Mill N | Model mill | Difference | | | | Packing and shipping: Overhead Labor | Cents
0. 14
. 43 | Cents
0. 13
. 20 | Cents
0. 01
. 23 | | | | Total | . 57 | . 33 | . 24 | | | | Total costs: Overhead Labor | 6. 73
11. 27 | 6. 64
7. 05 | . 09
4. 22 | | | | Total | 18. 00 | 13. 69 | 4. 31 | | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill N averaged Strict Low Middling plus in grade and $1\frac{1}{32}$ inches plus in length of staple, whereas Middling $1\frac{1}{32}$ inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill N. ## EXPLANATION OF DIFFERENCES IN COSTS, MILL N vs. MODEL MILL, 20s Hosiery Yarn (Table 98) Overhead.—The total overhead cost per pound, without depreciation, amounts to 5.98 cents in Mill N, as compared to 4.53 cents in the Model mill. The principal reason for this difference is the higher expense of salaries. Because of new buildings and new machinery in the Model mill, the depreciation amounts to 1.36 cents per pound more than for Mill N, which shows, as a net result, that this mill is only 0.09 cent per pound above the Model mill. LABOR.—The total labor cost through drawing is 1.82 cents per pound, compared with 1.66 cents in the Model mill. The fly-frame cost is 0.59 cent per pound higher than for the Model. Mill N has only one process of roving, and as it produces approximately the same hank roving as the Model mill, the difference in cost of 0.59 cent per pound is caused by the smaller job sizes that these hands have compared with those set up in the Model mill. Spinning cost per pound is 2.62 cents higher than the Model; 1.18 cents of this is due to the spinners having smaller job sizes. The remainder of 1.44 cents is due to higher man-hours, for the pounds produced, for the other employees in this department. compared with the Model mill. The winding cost is 0.62 cent per pound higher than in the Model. The difference is principally due to the fact that the indirect labor. such as yarn dumpers, checkers, and sweepers are not handling so many pounds as those set up in the Model mill. The packing and shipping cost is 0.23 cent per pound higher than for the Model, which means that the packers are not packing as many pounds per hour as those set up in the Model mill. The total labor cost per pound in Mill N is 4.22 cents a pound higher than that for the Model mill. The average hourly wage rate is about the same as in the Model. Table 99.—Mill N and Model mill: Overhead costs per pound and differences, by kinds of yarn, and cost per spindle per week of 80 hours for Mill N, United States, May 1950 1 | | | , C | ost per p | ound for | | ÷. | | |---|--------------------------------------|---------------------------------------|--|--|---------------------------------------|--|--| | Item | 10s hosiery yarn | | 20s | Cost
per
spindle
per
week, | | | | | | Mill N | Model
mill | Differ-
ence | Mill N | Model
mill | Differ-
ence | Mill N | | Supplies and repairs_PowerInsurance: | Cents
1. 08
. 51 | Cents
0. 85
. 64 | Cents
0. 23
2. 13 | Cents 1. 68 . 80 | Cents 1. 25 1. 25 | Cents
0. 43
2. 45 | Cents
7. 10
3. 36 | | Liability Other Taxes, property Depreciation Fuel | . 05
. 09
. 25
. 48
. 04 | . 03
. 11
. 15
1. 25
. 05 | . 02
2. 02
. 10
2. 77
2. 01 | . 07
. 14
. 39
. 75
. 07 | . 05
. 18
. 25
2. 11
. 09 | . 02
² . 04
. 14
² 1. 36
² . 02 | . 30
. 59
1. 65
3. 15
. 28 | | Other expenses Salaries, etc | 1. 67
4. 34 | 3. 78 | $\begin{array}{ c c c } \hline & 1.14 \\ \hline & .56 \\ \hline \end{array}$ | 2. 56
6. 73 | . 35
1. 11
6. 64 | 2. 08
1. 45
. 09 | 1. 15
10. 84
28. 42 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Table 100.—Mill N: Summary of standard weekly payroll (two shifts or 80-hour basis) for the manufacture of carded cotton yarn, by departments, United States, May 1950 ¹ | Department | Amount per
week | Department
| Amount per
week | |--|--|--|---| | Handling and storage Opening and picking Carding Drawing 10- by 5-inch frames 8- by 4-inch frames Spinning | Dollars 206. 50 150. 44 462. 60 219. 49 403. 80 209. 23 1, 927. 43 | Winding Twisting Process A 2 Process B 2 Packing and shipping Total | Dollars 1, 486. 16 430. 55 417. 32 360. 75 157. 82 6, 432. 09 | ¹ Labor costs not applicable to single yarns were omitted in figuring detailed costs. ² Cost for Model mill larger than cost for Mill N. ² These processes were unnamed to avoid revealing the identity of the mill. Table 101.—Mill N: Standard weekly payroll (two shifts or 80-hour basis) for the manufacture of carded cotton yarn, by occupation, United States, May 1950 | Occupation | Total hours
per week | Wage rate
per hour | Total pay-
roll per
week | |------------------------------|-------------------------|---|--------------------------------| | Carding: | Number | Dollars | Dollars | | Overseers | 80 | | 143. 00 | | Picker tenders | 80 | 0. 96 | 7 6. 80 | | Cotton trucker | 27 | . 82 | 22. 14 | | Waste men | 80 | . 82 | 65. 60 | | Card hands | 160 | . 96 | 153. 60 | | Oiler | | . 82 | 32. 80 | | $\operatorname{Grinders}_{}$ | 80 | 1. 07 | 85. 60 | | Drawing tenders | 160 | 1. 00 | 160. 00 | | 10- by 5-inch tenders | 160 | 1. 26 | 201. 60 | | 8- by 4-inch tenders | | 1. 26 | 100. 80 | | Creelers | | . 82 | 65. 60 | | Fixers | 80 | . 96 | 76. 80 | | Bobbin men | 80 | . 865 | 69. 20 | | Week-end cleaning | | | 35. 00 | | Spinning: | 00 | | 104.05 | | Overseers | | | 134. 35 | | Second hands | | 1. 005 | 80. 40 | | Roving haulers | 80 | . 92 | 73. 60 | | Roll pickers | 80 | . 79 | 63. 20 | | Oilers and banders | | . 865 | 69. 20 | | Sweepers | | . 680 | 108. 80 | | Spinners | | . 935 | 897. 60 | | Doffers | | 1. 35 | 324. 00
50. 00 | | Cleaning | | | 50. 00 | | Winding:
Overseers | 80 | | 133, 25 | | Second hands | 1 22 1 | 1. 005 | 80. 40 | | Yarn dumpers | | . 92 | 147. 20 | | Yarn checkers | | $\begin{array}{c} \cdot & 0.2 \\ \cdot & 9.2 \end{array}$ | 73. 60 | | Sweepers | 1 | . 68 | 54. 40 | | Tangle yarn hand | | . 71 | 28. 40 | | | \int 1, 120 | . 90 | 1, 008. 00 | | Winder tenders | 160 | . 90 | 144. 00 | | Twisting:
Overseers | 80 | | 88, 88 | | Twister tenders | 106 | . 94 | 99. 64 | | Creelers | 53 | . 905 | 47. 97 | | Doffers | 159 | . 905 | 143. 90 | | Process A: | 100 | . 300 | 110. 00 | | Quality control man | 40 | | 75. 00 | | Machine tenders | 106 | 1. 40 | 148. 40 | | Packers | 53 | 1. 40 | 74. 20 | | Shippers | | . 963 | 51. 04 | | Labeler | l 1 | 1. 10 | 29. 70 | | Process B: | · ~ 1 | 1. 10 | 20. 10 | | Machine operators | 53 | 1. 085 | 57. 51 | | Machine helpers | | . 85 | 90. 10 | | Packing and shipping: | 100 | . 55 | 00.10 | | Shipping clerk | 40 | | 72. 55 | | Packers | 80 | 1. 00 | 80. 00 | Table 101.—Mill N: Standard weekly payroll (two shifts or 80-hour basis) for the manufacture of carded cotton yarn, by occupation, United States, May 1950—Continued | Occupation | Total hours
per week | Wage rate
per hour | Total pay-
roll per
week | |-----------------------------------|-------------------------|-----------------------|--------------------------------| | Shop and outside: Master mechanic | Number
40 | Dollars | Dollars
102. 39 | | Mechanics | 120 | 1. 202 | 144. 24 | | Electrician | | 1. 165 | 31. 46 | | Carpenter | 27 | 1. 165 | 31. 46 | | Watchmen | 80 | . 79 | 63. 20 | | Watchman | 8 | 1. 185 | 9. 48 | | Shop helpers | 53 | . 79 | 41. 87 | | Outside hands | | . 735 | 38. 96 | | Janitor | 1. | . 68 | 20, 40 | | Stockroom man | 40 | . 92 | 36. 80 | | Cotton classer | 40 | | 94. 00 | | Total or average | 6, 221 | 1. 03 | 6, 432. 09 | Table 102.—Mill N and Model mill: Operating data and draft program, by kinds of carded cotton yarn, United States, May 1950 | • | | 10s hosi | ery yarn | 10s warp yarn | | |------------------------------------|-------|----------|---------------|---------------|---------------| | Item | Unit | Mill N | Model
mill | Mill N | Model
mill | | Cotton used: | } | | | | | | Grade 1 | | SLM+ | M | SLM+ | M | | Staple length 2 | Inch | 11/82+ | 1 | 11/32+ | 1 | | Picker lap | Ounce | 14 | 14 | 14 | 14 | | Quantity per picker week (40 | Pound | 10, 165 | 11, 850 | 10, 165 | 11, 425 | | hours). | | , | · | | | | Card sliver | Grain | 55 | 55 | 55 | 55 | | Quantity per card week (40 | | | | 000 | | | _ hours) | Pound | 363 | 368 | 363 | 368 | | Finished drawing sliver | Grain | 55 | 55 | 55 | 55 | | Quantity per finisher delivery | D . | 707 | -0- | 707 | 505 | | week (40 hours) | Pound | 727 | 595 | 727 | 595 | | Slubber (first process): | | 1. 50 | 1. 00 | 1. 50 | 1. 00 | | Hank roving | | 1. 50 | 1.00 | 1. 50 | 1.00 | | Spinning: | l | | | | | | Revolutions per minute, front roll | | 180 | 187 | 180 | 179 | | Twist multiplier | | 3. 21 | 3. 50 | 4. 22 | 4. 50 | | Quantity per spindle (40 | | 0. 21 | 5. 50 | I. 22 | 1.00 | | hours | Pound | 3. 87 | 4. 25 | 3. 87 | 4, 10 | Table 102.—Mill N and Model mill: Operating data and draft program, by kinds of carded cotton yarn, United States, May 1950— Continued | | | 10s hosi | ery y a rn | 20s warp yarn | | |--|---|----------------------------------|---|--|---| | Item | Unit | Mill N | Model
mill | Mill N | Model
mill | | Cotton used: Grade ¹ Staple length ² Picker lap Quantity per picker week (40 hours) Card sliver Quantity per card week (40 hours) Finished drawing sliver Quantity per finisher delivery week (40 hours) Slubber (first process): Hank roving Spinning: Revolutions per minute, front roll Twist multiplier Quantity per spindle (40 | Pound
Grain
Pound
Grain
Pound | 14
10, 165
55
363
55 | M 1½2 14 9, 600 55 368 55 575 2. 00 148 3. 50 | SLM+
1½2+
14
10, 165
55
363
55
727
2, 40
141
4, 35 | M 1½2 14 9, 350 55 368 55 575 2. 00 142 4. 50 | | hours) | Pound | 1. 65 | 1. 70 | 1. 55 | 1. 66 | ¹ Plus (+) indicates slightly higher grade. ² Plus (+) indicates slightly longer staple. #### MILL O Mill O is classified as "medium" (7,000 to 14,000 spindles) in size, compared with about 10,000 spindles for Model mills. The standard weekly pay roll of \$4,490 is slightly less than the average for the 15 mills surveyed but is higher than that indicated for the Models. It spins a "medium" (4 to 12) number of yarn counts and data are presented for 20s and 30s hosiery yarns as a basis for comparisons. Total costs per pound of yarn, exclusive of discounts and selling expenses, for Mill O, amounting to 57.45 cents for 20s yarn and 63.48 cents for 30s yarn, are about 3 percent higher than those for Model mills (table 103). The cotton used averaged about the same in grade and slightly shorter in staple, and net cotton costs averaged somewhat lower, than indicated for the Models. Total manufacturing costs, averaging 18.60 cents per pound for 20s yarns and 24.63 cents for 30s yarns, are 16 percent and 17 percent, respectively, higher than for Model mills. Labor costs are also substantially higher, but overhead and other manufacturing costs are less. Wage rates averaged substantially lower, but production of yarn per man-hour averaged about 38 percent less, and labor costs per pound of yarn averaged more than 45 percent higher than for Model mills. Detailed data on costs and related data, with explanations of the differences in costs, follow, Table 103.—Mill O: Average cost per pound for specified kinds of carded cotton yarn, United States, May 1950 1 | Item | 20s hosie | ery yarn | 30s hosiery yarn | | | |----------------------|-----------|----------|------------------|---------|--| | Total cost of yarn 2 | Cents | Percent | Cents | Percent | | | | 57. 45 | 100. 0 | 63. 48 | 100. 0 | | | Net cotton cost 3 | 38. 85 | 67. 6 | 38. 85 | 61. 2 | | | Manufacturing cost | 18. 60 | 32. 4 | 24. 63 | 38. 8 | | | Labor 4 | 10. 22 | 17. 8 | 14. 06 | 22. 2 | | | Overhead | 6. 15 | 10. 7 | 8. 26 | 13. 0 | | | Other | 2. 23 | 3. 9 | 2. 31 | 3. 6 | | | Taxes ⁵ | . 19 | . 3 | . 27 | . 4 | | | Packing materials | . 97 | 1. 7 | . 97 | 1. 5 | | | Freight | 1. 07 | 1. 9 | 1. 07 | 1. 7 | | ¹ All costs are adjusted to two shifts or 80 hours per week. ² Discounts and selling expenses are not included. ³ The cotton averaged Middling in grade and 1½2 inches in length of staple. The price, 35.64 cents per pound, was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. This price was adjusted for waste by multiplying it by 1.09, the net waste multiplier, to give net cotton cost per pound of yarn. ⁴ Includes all labor on payroll except superintendence, which is included in overhead cost. ⁵ Social security and old-age benefits which account for 1.9 percent of labor cost. Table 104.—Mill O and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950 ¹ | | Cost per pound | | | | | |--|------------------|------------------------|------------------------|--|--| | Item of
cost | Mill O | Model mill | Difference | | | | Roving: Handling and storage: Overhead Labor | Cents 0. 15 . 32 | Cents
0. 09
. 21 | Cents
0. 06
. 11 | | | | Total | . 47 | . 30 | . 17 | | | | Opening and picking: OverheadLabor | . 54
. 55 | . 51 | . 03 | | | | Total | 1. 09 | . 87 | . 22 | | | ## 152 TECHNICAL BULLETIN 1033, U. S. DEPT. OF AGRICULTURE Table 104.—Mill O and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950—Continued 1 | | (| Cost per pound | | |---|-------------------------|------------------------|--| | Item of cost | Mill O | Model mill | Difference | | Roving—Continued Carding: Overhead Labor | Cents
1. 33
1. 16 | Cents
1. 25
. 76 | Cents
0. 08
. 40 | | Total | 2. 49 | 2. 01 | . 48 | | Drawing: 0verhead Labor | . 30
. 53 | . 32 | ². 02
. 20 | | Total | . 83 | . 65 | . 18 | | Fly frames: OverheadLabor | . 54
1. 21 | . 59
. 7 4 | ². 05
. 47 | | Total | 1. 75 | 1. 33 | . 42 | | Total roving cost: OverheadLabor | 2. 86
3. 77 | 2. 76
2. 40 | . 10
1. 37 | | Total | 6. 63 | 5. 16 | 1. 47 | | Spinning: Overhead Labor | 2. 55
3. 82 | 3. 22
2. 88 | ². 67
. 94 | | Total | 6. 37 | 6. 10 | . 27 | | Winding:
Overhead
Labor | . 68
2. 46 | . 53
1. 57 | . 15
. 89 | | Total | 3. 14 | 2. 10 | 1. 04 | | Packing and shipping: Overhead Labor | . 06
. 17 | . 13
. 20 | ² . 07
² . 03 | | Total | . 23 | . 33 | ². 10 | | Total cost: OverheadLabor | 6. 15
10. 22 | 6. 64
7. 05 | ² . 49
3. 17 | | Total | 16. 37 | 13. 69 | 2. 68 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill O averaged Middling in grade and 1½2 inches in length of staple, and Middling 1½2-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill O. # EXPLANATION OF DIFFERENCES IN COSTS, MILL O VS. MODEL MILL, 20s HOSIERY YARN (TABLE 104) OVERHEAD.—The total overhead cost per pound, without depreciation, amounts to 5.07 cents, compared with 4.53 cents in the Model mill. Mill O has a little higher cost for supplies and repairs, and salaries, but by having a lower depreciation cost, the total overhead cost per pound is 0.49 cent per pound lower than the Model. LABOR.—The total roving cost per pound is 1.37 cents higher than in the Model mill. The principal reason for this difference is that Mill O has two processes of roving, compared with one in the Model mill. Spinning cost per pound is 0.94 cent higher than in the Model mill, and the main reason for this difference is that the indirect labor—such as section men, oilers and banders, roving haulers, and sweepers—is not handling so many pounds per hour as similar hands are in the Model. The winding cost per pound is 0.89 cent higher than the Model mill, and 0.57 cent of this is due to winder tenders. These tenders' jobs are affected somewhat by having a smaller spinning bobbin than the Model. The total labor cost is 3.17 cents per pound higher than that for the Model mill; the average hourly wage rate is about 8.5 percent below. This difference in wage rate would account for a difference of about 0.96 cent per pound of yarn in labor cost. Table 105.—Mill O and Model mill: Average overhead and labor costs per pound for 30s hosiery cotton yarn and differences, United States, May 1950 ¹ | _ | Cost per pound | | | | |---|------------------------|------------------------|-----------------------------------|--| | Item of cost | Mill O | Model mill | Difference | | | Roving: Handling and storage: OverheadLabor | Cents
0. 15
. 32 | Cents
0. 08
. 18 | Cents
0. 07
. 14 | | | Total | . 47 | . 26 | . 21 | | | Opening and picking: Overhead Labor Total | . 54
. 55 | . 60 | ² . 06
. 22
. 16 | | | Carding: OverheadLabor | 1. 33
1. 16 | 1. 30
. 89 | . 03 | | | Total | 2. 49 | 2. 19 | . 30 | | Table 105.—Mill O and Model mill: Average overhead and labor costs per pound for 30s hosiery cotton yarn and differences, United States, May 1950—Continued 1 | | (| Cost per pound | | |--------------------------------|-------------------------|----------------|--------------------| | Item of cost | Mill O | Model mill | Difference | | Roving—Continued | | | | | Drawing: | Cents | Cents | Cents | | Overhead | 0. 30 | 0.40 | ² 0. 10 | | Labor | . 53 | . 46 | . 07 | | Total | . 83 | . 86 | ² . 03 | | Fly frames: | | | | | Overhead. | 1. 04
2. 32 | . 89 | . 15 | | ${f Labor}_{f Labor}$ | 2. 32 | 1. 06 | 1. 26 | | Total | 3. 36 | 1. 95 | 1. 41 | | Total roving cost: | | | | | Overhead | 3. 36 | 3. 27 | . 09 | | Labor | 4. 88 | 2. 92 | 1. 96 | | Total | 8. 24 | 6. 19 | 2. 05 | | Spinning: | | | | | Overhead | 4. 02 | 4. 84 | 2, 82 | | Labor | 6. 02 | 4. 22 | 1. 80 | | Total | 10. 04 | 9. 06 | . 98 | | = | | | | | Winding:
Overhead | . 82 | . 88 | ³. 06 | | Labor | 2. 99 | 2. 09 | . 90 | | Total | 3. 81 | 2. 97 | . 84 | | Packing and shippings | | | | | Packing and shipping: Overhead | . 06 | . 15 | 2, 09 | | Labor | . 17 | . 21 | 2. 04 | | Total | . 23 | . 36 | 2. 13 | | FD 4.1 | | | | | Total cost: Overhead | 8. 26 | 9. 14 | 3. 88 | | Labor | 3. 2 0
14. 06 | 9. 14 | 4. 62 | | | | | | | Total | 22. 32 | 18. 58 | 3. 74 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill O averaged Middling in grade and 1½ inches in length of staple, whereas Middling 1½ inche cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill O. # EXPLANATION OF DIFFERENCES IN COSTS, MILL O VS. MODEL MILL, 30s HOSIERY YARN (TABLE 105) OVERHEAD.—The Model mill's total overhead cost per pound is high because of a high depreciation cost on new buildings and equipment, but without depreciation, its overhead cost per pound is 0.44 cent below the similar figure for Mill O. In the latter mill, the amounts for all insurance and other expense are below the same items for the Model, but cost of supplies and repairs is higher by 0.55 cent per pound; for power it is higher by 0.17 cent, and for salaries it is higher by 0.13 cent per pound. LABOR.—For processes through drawing, labor cost in Mill O is relatively high because of smaller job sizes and lower machine productions in the preparatory departments. In addition, this mill makes a two-process 3.85 hank roving, as compared with a single-process 3.00 hank roving in the Model mill. These differences cause Mill O's cost to be 1.96 cents per pound above that of the Model. In the spinning room, the labor cost per pound for Mill O is 1.80 cents above that of the Model. Part of this difference occurs because spinners do not handle so many spindles; some because doffers lift fewer bobbins, and some because fixers, oilers and banders, roving men, and sweepers have smaller job loads than are set up in the Model. Winder tenders in Mill O tend 50 spindles and in the Model they tend 68, which accounts for 0.55 cent of the total difference of 0.90 cent in the winding labor costs in the two mills. The rest of the difference is due to smaller job loads for other employees around the winders than that set up in the Model mill. The comparison shows that the total difference in labor cost is 4.62 cents per pound of yarn. The average wage rate per hour in Mill O is 10 percent below that of the Model mill. On the basis of the same average wage rate per hour, the above difference would be increased by 1.56 cents per pound. Table 106.—Mill O and Model mill: Overhead costs per pound and differences by kinds of yarn, and cost per spindle per week of 80 hours for Mill O, United States, May 1950 ¹ | | | C | ost per | pound fo | r— | | G . | |-----------------------------|--|--|---|--|--|---|--| | Item | 20 s h | osiery ys | arn | 30s | hosiery y | y ar n | Cost per
spindle
per | | | Mill O | Model
mill | Differ-
ence | Mill O | Model
mill | Differ-
ence | week,
Mill O | | Supplies and repairs_ Power | Cents 1. 64 1. 33 . 08 . 06 . 28 1. 08 . 09 . 17 1. 42 | Cents 1. 25 1. 25 1. 25 1. 25 1. 25 2. 11 2. 09 35 1. 11 | Cents 0. 39 . 08 . 03 2. 12 . 03 21. 03 21. 03 0 2. 18 . 31 | Cents 2. 20 1. 79 . 10 . 09 . 38 1. 44 . 13 . 22 1. 91 | Cents 1. 65 1. 62 . 07 . 25 . 33 2. 76 . 12 . 56 1. 78 | Cents 0. 55 . 17 . 03 2. 16 . 05 2. 1. 32 . 01 2. 34 . 13 | Cents 5. 40 4. 39 . 26 . 21 . 94 3. 55 . 31 . 55 4. 69 | | Total | 6. 15 | 6. 64 | 2. 49 | 8. 26 | 9. 14 | ². 88 | 20. 30 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Table 107.—Mill O: Summary of standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by departments, United States, May 1950 ¹ | Department | Amount per week | Department | Amount per
week | |---|---|--|---| | Handling and storage Opening and picking Carding Drawing 10- by 5-inch slubbers 8- by 4-inch speeders | Dollars
113. 68
192. 21
407. 44
186. 00
231. 82
515. 74 | Spinning
Winding
Packing and shipping
Total | Dollars 1, 763. 35 1, 021. 17 58. 64 4, 490. 05 | ¹ Labor costs not applicable to single yarns were omitted in figuring detailed costs. ² Cost for Model mill larger than cost for Mill O. Table 108.—Mill O;
Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by occupation, United States, May 1950 | Occupation | Total
hours
per week | Wage
rate
per hour | Total
payroll
per week | |---|--|--------------------------|------------------------------| | Carding: | Number | Dollars | Dollars | | Overseer | 40 | | 75. 00 | | Opener hands | 80 | 0. 94 | 7 5. 2 0 | | Picker tenders | 80 | . 94 | 75 . 20 | | Card tenders | | . 94 | 150, 40 | | Card grinder | { 40 | 1. 17 | 46. 80 | | | | 1. 04 | 41. 60 | | Card grinder (trainee) | 40 | . 62 | 24. 80 | | Strippers and sweepers
Drawing tenders | 80
160 | . 94 | 75. 20
150. 40 | | Interdraft tenders | 160 | 1. 12 | 179. 20 | | Speeder tenders | 320 | 1. 10 | 352. 00 | | Speeder fixers | 80 | 1. 02 | 81. 60 | | Roving haulers and sweepers | 80 | . 90 | 72. 00 | | Saturday cleaning | | . 50 | 25. 00 | | Spinning: | | | 20. 00 | | Overseer | 40 | | 7 5. 00 | | Section men | 80 | 1. 02 | 81. 60 | | Oiler and bander | 80 | . 95 | 76. 00 | | Roving | 80 | . 90 | 72 . 00 | | Sweepers | 80 | . 80 | 64. 00 | | SpinnersSpinner (learner) | 800 | . 94 | 7 52. 00 | | Spinner (learner) | 40 | . 75 | 30. 00 | | Doffers | | . 95 | 304. 00 | | Cleaners | 240 | . 87 | 208. 80 | | Cleaning stands | | | 10. 00 | | Buffing rollsSaturday cleaning | | | 5. 00
15. 00 | | Winding: | | | 15. 00 | | Section men | 80 | 1, 00 | 80. 00 | | Bobbin boys | 80 | . 80 | 64. 00 | | Sweepers | 80 | . 80 | 64. 00 | | Winder hands | 920 | . 85 | 782. 00 | | Yarn packers | 54 | . 98 | 52 . 92 | | Shop and outside: | , | | | | Master mechanic | 40 | | 70. 00 | | Helper | 40 | . 87 | 34. 80 | | Yard hands | 80 | . 87 | 69. 60 | | Scrubber | 26% | . 77 | 20. 53 | | Waste baler
Watchmen | $\begin{array}{c} 26\frac{2}{3}\\ 88\end{array}$ | . 87 | 23. 20
70. 40 | | | 40 | 1.02 | | | Yard foreman | 40 | 1. UZ | 40. 80 | | Total or average | 4, 675 | . 95 | 4, 490. 05 | Table 109.—Mill O and Model mill: Operating data and draft program, by kind of carded cotton yarn, United States, May 1950 | | | 20s hosi | ery yarn | 30s hosi | ery y ar n | |---------------------------------|----------------|-----------------|---------------|-----------|-------------------| | Item | Unit | Mill O | Model
mill | Mill O | Model
mill | | Cotton used: | | | | | | | Grade | | M | M | M | M | | Staple length | Inch | $1\frac{1}{32}$ | 11/32 | 11/32 | 11/16 | | Picker lap | Ounce | 13. 5 | 14 | 13. 5 | 14 | | Quantity per picker week (40 | | | | | | | hours) | Pound | | 9, 600 | 9, 363 | 11, 850 | | Card sliver | Grain | 52 | 55 | 52 | 55 | | Quantity per card week (40 | D 1 | 950 | 260 | 259 | 260 | | hours)Finished drawing sliver | Pound
Grain | 259
53 | 368
55 | 259
53 | 368
55 | | Quantity per finisher delivery | Giain | 99 | 00 | 00 | 55 | | week (40 hours) | Pound | 496 | 575 | 496 | 570 | | Slubber (first process). | | 100 | | 100 | 0.0 | | Hank roving | | . 90 | 2. 00 | 1. 28 | 3. 00 | | Speeder (second process): | | | | | | | Hank roving | | 2. 25 | | 3. 85 | | | Spinning: | | | | | | | Revolutions per minute, | | 100 | 1.10 | 150 | 100 | | front roll | | 162 | 148 | 152 | 136 | | Twist multiplier | | . 3. 35 | 3. 50 | 3. 50 | 3. 50 | | Quantity per spindle (40 hours) | Pound | 1. 78 | 1. 70 | 1. 13 | 1. 06 | #### MILL R Mill R is classified as "medium" (7,000 to 14,000 spindles) in size, as are the Model mills. The standard weekly payroll of \$5,890 is somewhat larger than the average for the 15 mills surveyed and substantially larger than indicated for the Models. It spins a "medium" (4 to 12) number of yarn counts, and data for 10s and 20s hosiery varns are given as a basis for comparison. Total costs per pound of yarn, exclusive of discounts and selling expenses, amounting to 52.62 cents for 10s yarns and 57.63 cents for 20s yarns, are about 5 percent more than those indicated for Model mills (table 110). The cotton used averaged lower in grade and about the same to somewhat longer in staple; net cotton costs averaged considerably lower for Mill R, than for Model mills. Total manufacturing costs, amounting to 14.38 cents per pound for 10s yarns and 19.39 cents for 20s yarns, are 36 percent and 21 percent, respectively, higher than for the Models. Labor costs are also substantially higher, overhead costs are somewhat lower, and other manufacturing costs are slightly higher for Mill R. Wage rates average about 3 percent lower, production of yarn per man-hour averages more than 50 percent less for 10s yarn and about 45 percent less for 20s yarn, and labor costs per pound of yarn average about 100 percent greater for 10s yarn and 76 percent greater for 20s yarn, than indicated for Model mills. Detailed data on costs and related data with explanations of differ- ences in costs, follow. Table 110.—Mill R: Average cost per pound for specified kinds of carded cotton yarn, United States, May 1950 | Item | 10s hosiery yarn | | 10s hosiery yarn 20s hosiery yarn | | |---------------------------|------------------|---------|-----------------------------------|---------| | Total cost of yarn 3 | Cents | Percent | Cents | Percent | | | 52. 62 | 100. 0 | 57. 63 | 100. 0 | | Net cotton cost 3 | 38. 24 | 72. 7 | 38. 24 | 66. 4 | | Manufacturing cost | 14. 38 | 27. 3 | 19. 39 | · 33. 6 | | Labor 4 | 9. 01 | 17. 1 | 12. 45 | 21. 6 | | Overhead | 2. 83 | 5. 4 | 4. 24 | 7. 3 | | Other | 2. 54 | 4. 8 | 2. 70 | 4. 7 | | Taxes ⁵ | . 24 | . 4 | . 33 | . 6 | | Vacation pay ⁶ | . 18 | . 3 | . 25 | . 4 | | Packing materials | 1. 03 | 2. 0 | 1. 03 | 1. 8 | | Freight | 1. 09 | 2. 1 | 1. 09 | 1. 9 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. overhead cost. 6 Amounts to 2 percent of labor cost. Table 111.—Mill R and Model mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn and differences, United States, May 1950 1 | | Cost per pound | | | | |-------------------------------------|----------------|---------------|----------------|--| | Item of cost | Mill R | Model mill | Difference | | | Roving: Handling and storage: | Cents | Cents | Cents | | | Overhead
Labor | 0. 06
. 34 | 0. 06
. 17 | . 17 | | | Total | . 40 | . 23 | . 17 | | | Opening and picking: Owerhead Labor | . 29
. 41 | . 37
. 24 | ² . 08
. 17 | | | Total | . 70 | . 61 | . 09 | | | Carding:
Overhead
Labor | . 73
1. 06 | 1. 17
. 62 | ³ . 44
. 44 | | | Total | 1. 79 | 1. 79 | .0 | | ² Discounts and selling expenses not included. ³ The cotton averaged Strict Low Middling plus in grade and 1½2 inches in length of staple. The price, 33.99 cents per pound, was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. This price was adjusted for waste by multiplying it by 1.125, the net waste multiplier, to give net cotton cost per pound of yarn. Includes all labor on payroll except superintendence, which is included in ⁵ Social security and old-age benefits which account for 2.65 percent of labor cost. Table 111.—Mill R and Model mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn and differences, United States, May 1950 1—Continued | | | Cost per pound | l | |--|-------------------------|-------------------------|--| | Item of cost | Mill R | Model mill | Difference | | Roving—Continued Drawing: OverheadLabor | Cents
0. 18
. 35 | Cents
0. 29
. 37 | $Cents \ {}^{2} \ 0. \ 11 \ {}^{2} \ . \ 02$ | | Total | . 53 | . 66 | ². 13 | | Fly frames: OverheadLabor | . 38
1. 44 | . 26
. 43 | . 12
1. 01 | | Total | 1. 82 | . 69 | 1. 13 | | Total roving cost: Overhead Labor Total | 1. 64
3. 60
5. 24 | 2. 15
1. 83
3. 98 | ² . 51
1. 77
1. 26 | | Spinning: | | | | | Overhead
Labor | . 80
2. 53 | 1. 29
1. 40 | ² . 49
1. 13 | | Total | 3. 33 | 2. 69 | . 64 | | Winding: Overhead Labor | . 33
2. 59 | . 28
1. 10 | . 05
1. 49 | | Total | 2. 92 | 1. 38 | 1. 54 | | Packing and shipping: Overhead Labor | . 06
. 29 | . 06 | 0
. 12 | | Total | . 35 | . 23 | . 12 | | Total cost: | 2. 83
9. 01 | 3. 78
4. 50 | ². 95
4. 51 | | Total | 11. 84 | 8. 28 | 3. 56 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill R averaged Strict Low Middling plus in grade and 1½ inches in length of staple, whereas Middling 1-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill R. # EXPLANATION OF DIFFERENCES IN COSTS, MILL R vs. Model Mill, 10s Hosiery Yarn (table 111) OVERHEAD.—The total overhead cost per pound is 0.95 cent below the comparable figure for the Model mill, and without depreciation costs per pound, it is still 0.09 cent below that of the Model. LABOR.—The average hourly rate is below that of the Model mill, but again, shop and outside expenses are higher than in the Model and are partly responsible for excess department labor costs. In the processes through drawing, labor cost for Mill R is 0.76 cent per pound of yarn higher than for the same processes in the Model, and most of this amount is due to smaller job sizes and lower machine productions in picking and carding. In the fly frames, the excess labor cost is 1.01 cents per pound, mostly because Mill R makes a 2.20 hank roving (one process), while the Model mill makes 1.00 hank roving (one process). In spinning, small job sizes and lower spindle productions contribute to the excess of 1.13 cents per pound in Mill R's labor cost over that of the Model mill. The expense for shop and yard is also partly responsible for this difference. There is a difference of 1.49 cents per pound in the winding labor costs for the two mills. Part of this difference is due to bobbin size, as Mill R has a 2½-inch ring, whereas
the Model mill has 2½-inch rings; part is due to the higher cost for shop and yard expense and to smaller job sizes and lower machine productions in Mill R. The total difference in labor cost in the two mills is 4.51 cents per pound, but the average hourly wage rate is 3.13 percent lower than that of the Model. On the basis of the same average hourly wage rate, the above difference would be increased by 0.29 cent per pound. Table 112.—Mill R and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950 ¹ | | Cost per pound | | | | |---|----------------------|------------------------|--|--| | Item of cost | Mill R | Model mill | Difference | | | Roving: Handling and storage: OverheadLabor | Cents 0. 06 . 34 | Cents
0. 09
. 21 | Cents 2 0. 03 . 13 | | | $\operatorname{Total}_{}$ | . 40 | . 30 | . 10 | | | Opening and picking: Overhead Labor Total | . 29
. 41
. 70 | . 51 | ³ . 22
. 05
² . 17 | | Table 112.—Mill R and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950 1—Continued | en de la companya | Cost per pound | | | | | |--|-------------------------|------------------------|-------------------------------|--|--| | Item of cost | Mill R | Model mill | Difference | | | | Roving—Continued Carding: Overhead Labor | Cents
0. 73
1. 06 | Cents
1. 25
. 76 | Cents ² 0. 52 . 30 | | | | Total | 1. 79 | 2. 10 | ² . 22 | | | | Drawing:
 Overhead | . 18
. 35 | . 32
. 33 | ² . 14
. 02 | | | | Total | . 53 | . 65 | ². 12 | | | | Fly frames: OverheadLabor | . 38
1. 44 | . 59
. 74 | ² . 21
. 70 | | | | Total | 1. 82 | 1. 33 | . 49 | | | | Total roving cost: OverheadLabor | 1. 64
3. 60 | 2. 76
2. 40 | ² 1. 12
1. 20 | | | | Total | 5. 24 | 5. 16 | . 08 | | | | Spinning: OverheadLabor | 2. 10
5. 08 | 3. 22
2. 88 | ² 1. 12
2. 20 | | | | Total | 7. 18 | 6. 10 | 1. 08 | | | | Winding: OverheadLabor | . 44
3. 48 | . 53
1. 57 | ². 09
1. 91 | | | | Total | 3. 92 | 2. 10 | 1. 82 | | | | Packing and shipping: OverheadLabor | . 06
. 29 | . 13
. 20 | ² . 07 | | | | Total | . 35 | . 33 | . 02 | | | | Total cost: OverheadLabor | 4. 24
12. 45 | 6. 64
7. 05 | ² 2. 40
5. 40 | | | | Total | 16. 69 | 13. 69 | 3. 00 | | | $^{^1}$ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill R averaged Strict Low Middling plus in grade and $1\frac{1}{2}$ inches in length of staple, whereas Middling $1\frac{1}{2}$ -inch cotton was specified for Model mill. 2 Cost for Model mill larger than cost for Mill R. ## EXPLANATION OF DIFFERENCES IN COSTS, MILL R vs. Model Mill, 20s Hosiery Yarn (table 112) OVERHEAD.—The total overhead cost per pound, without depreciation, in Mill R is 0.87 cent lower than the Model mill, which is princi- pally because of lower power and salary expense. LABOR.—The total roving cost per pound is 1.20 cents higher than for the Model mill. As the processes and hank roving produced are practically the same for these mills, the principal reasons for the difference in cost are the lower productions per machine hour and pounds per hour handled by the employees for mill R, compared with those set up in the Model. The spinning cost per pound is 2.20 cents per pound higher than for the Model mill; of this difference only 0.49 cent is for spinners and 0.15 cent for doffers because indirect employees, such as section men, sweepers, oilers, and roving haulers are not handling so many pounds per hour as are indicated for similar hands in the Model. The winding cost per pound is 1.91 cents higher than in the Model mill, of which 0.88 cent is due to winder tenders having smaller job sizes than those set up in the Model. The rest of the difference is due to the fact that the indirect labor (such as section men, yarn haulers, and sweepers) are not handling so many pounds as those set up in the Model. The total labor cost is 5.40 cents per pound of yarn higher than for the Model mill. The average hourly wage rate in this mill is about 3 percent below that for the Model mill and this difference would amount to about 0.39 cent per pound of yarn. Table 113.—Mill R and Model mill: Overhead costs per pound and differences, by kinds of yarn, and cost per spindle per week of 80 hours for Mill R, United States, May 1950 ¹ | | | \mathbf{C} | ost per p | ound for | | | | |-----------------------------|---|--|--|---|---|--------------------|---| | Item | 10s hosiery yarn | | 20 s | Cost per
spindle
per | | | | | | Mill
R | Model
mill | Differ-
ence | Mill
R | Model
mill | Differ-
ence | week,
Mill R | | Supplies and repairs_ Power | Cents 0. 97 . 43 . 12 . 05 . 12 . 39 . 03 . 15 . 57 | Cents 0. 85 . 64 . 03 . 11 . 15 1. 25 . 05 . 17 . 53 | Cents' 0. 12 2. 21 . 09 2. 06 2. 03 2. 86 2. 02 2. 02 . 04 | Cents 1. 45 1. 65 19 19 19 19 18 19 19 18 19 18 19 18 19 18 19 18 19 18 19 18 18 18 18 18 18 18 18 18 18 18 18 18 | Cents 1. 25 1. 25 1. 25 1. 25 2. 11 2. 09 3. 35 1. 11 | | Cents 5. 60 2. 50 . 72 . 28 . 74 2. 26 2. 17 . 85 3. 27 | | $\mathbf{Total}_{}$ | 2. 83 | 3. 78 | 2. 95 | 4. 24 | 6. 64 | ² 2. 40 | 16. 39 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. ² Cost for Model mill larger than cost for Mill R. Table 114.—Mill R: Summary of standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by departments, United States, May 1950 ¹ | Department | Amount per
week | Department | Amount per
week | |---|---|--|--| | Handling and storage
Opening and picking
Carding
Drawing | Dollars
182. 72
221. 65
574. 29
187. 76 | Winding
Process X 2
Packing and shipping | Dollars
1, 622, 94
92, 05
155, 48 | | Fly frames Spinning | 812. 62
2, 040. 02 | Total | 5, 889. 53 | ¹ Labor costs not applicable to single yarns were omitted in figuring detailed costs Table 115.—Mill R: Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by occupation, United States, May 1950 | Occupation | Total
hours
per week | Wage
rate
per hour | Total
payroll
per week | |---------------------------------|----------------------------|--------------------------|------------------------------| | Carding: | Number | Dollars | Dollars | | Overseer | ∫ 48 | | 76. 96 | | | \ 46
40 | 0. 94 | 66. 15
37. 60 | | Cotton opener hand Pick tenders | 142 | . 94 | 133. 48 | | Card tenders | | . 94 | 266. 96 | | Section foremen | 95 | 1. 20 | 114. 00 | | Card grinders | | 1. 27 | 120. 65 | | • Card strippers and sweepers | | . 94 | 133. 48 | | Drawing tenders | | . 98 | 139. 27 | | Roving frame tenders | ∫ 284 | 1. 05 | 299. 73 | | | 142 | 1. 05 | 149. 87 | | Roving frame doffers | 142 | 1. 05 | 149. 10 | | Spinning: | 00 | 1 00 | 00.00 | | Section foremen | 80 | 1. 20 | 96. 00 | | Sweepers | 80
80 | . 94
. 94 | 75. 20
75. 20 | | Oilers | 80
80 | 9. 94 | 75. 20
75. 20 | | Roving haulers
Doffers | 320 | 1. 08 | 347. 76 | | Spinners | 880 | . 94 | 827. 20 | | Cleaners | 320 | . 94 | 300, 80 | | Winding: | 0.00 | | | | Overseer | 48 | | 88. 40 | | Section foremen | 80 | 1. 20 | 96. 00 | | Machine tenders | 80 | . 94 | 75. 20 | | Yarn haulers | 160 | . 94 | 150. 40 | | Yarn packers | 80 | . 94 | 75. 2 0 | | Sweepers | 80 | . 94 | 75. 20 | | Yarn weigher | 40 | 1. 03 | 41. 20 | | Winder tenders | 1, 360 | . 98 | 1, 331. 10 | costs. ² This process was unnamed to avoid revealing the identity of the mill. Table 115.—Mill R: Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by occupation, United States, May 1950—Continued | Occupation | Total
hours
per week | Wage
rate
per hour | Total
payroll
per week | |--|--|--|--| | Machine shop: Machinist Helper Watchmen Watchman Scrubber Outside: Cotton weigher Truck driver Yard hands Carpenter | 80
13
40
40
40
40
40
40
80 | Dollars 1. 30 94 94 94 75 94 1. 20 94 75 75 75 1. 30 | Dollars 52. 00 37. 60 75. 20 12. 22 30. 00 37. 60 48. 00 37. 60 30. 00 60. 00 52. 00 | | Total or average | 5, 863 | 1. 00 | 5, 889. 53 | Table 116.—Mill R and Model mill: Operating data and draft program, by kind of carded cotton yarn, United States, May 1950 | | 10s hosi | 20s hosiery yarn | | | |--|------------------------------------|--|---------------------------------|---------------------------------| | Unit | Mill R | Model
mill | Mill R | Model
mill | | | | | | | | Inch
Ounce
Pounds
Grain
Pound
Grain | 14
8, 138
53
283
56. 5 | M
1
14
11, 850
55
368
55 | SLM+ 1½2 14 8, 138 53 283 56. 5 | M 11/32 14 9,
600 55 368 55 575 | | - | 2. 20 | 1. 00 | 2. 20 | 2. 00 | | | 185
3. 25 | 187
3. 50 | 138
3. 00 | 148
3. 50
1. 70 | | | Inch Ounce Pounds Grain | Mill R SLM+ 1½2 Ounce | Mill R Model mill SLM+ | Mill R Model mill Mill R | ¹ Plus (+) indicates slightly higher grade. ### MILL S Mill S is a small plant with less than 7,000 spindles, compared with about 10,000 spindles indicated for Model Mills. The standard weekly pay roll of \$2,801 is about 56 percent of the average for the 15 mills surveyed and about 30 percent less than that indicated for the Model mill for 10s yarn. It spins a medium (4 to 12) number of yarn counts and data for 10s hosiery yarn are given as a basis for comparison. Total costs per pound of yarn, exclusive of discounts and selling expenses, averaging 53.34 cents for 10s yarns, are 6 percent more than those indicated for Model mills (table 117). The cotton used was lower in grade and shorter in staple, and net cotton costs averaged 3.31 cents per pound, or about 8 percent lower than for the Models. Total manufacturing costs averaging 17.13 cents per pound for 10s yarns are 6.53 cents, or almost 62 percent greater, than for Model mills. Labor costs are substantially higher, overhead costs are somewhat less, and other manufacturing costs are slightly greater than for the Models. Wage rates averaged about 4 percent higher, production of yarn per hour of man labor averaged 58 percent less, and labor cost per pound of yarn averaged 149 percent more than indicated for the Model. Detailed data on costs and related data with explanations of the differences in costs shown, follow. Table 117.—Mill S: Average cost per pound for specified kinds of carded cotton yarn, United States, May 1950 1 | Item | 10s hosiery yarn | | 10s warp yarn | | | |---------------------------|------------------|---------|---------------|---------|--| | Total cost of yarn 2. • | Cents | Percent | Cents | Percent | | | | 53. 09 | 100. 0 | 53. 60 | 100. 0 | | | Net cotton cost 3 | 36. 21 | 68. 2 | 36. 21 | 67. 6 | | | Manufacturing cost | 16. 88 | 31. 8 | 17. 39 | 32. 4 | | | Labor 4 | 11. 00 | 20. 7 | 11. 34 | 21. 2 | | | Overhead | 3. 36 | 6. 3 | 3. 51 | 6. 5 | | | Other | 2. 52 | 4. 8 | 2. 54 | 4. 7 | | | Taxes ⁵ | . 23 | . 4 | . 24 | . 5 | | | Vacation pay ⁶ | . 22 | . 4 | . 23 | . 4 | | | Packing materials | 1. 03 | 2. 0 | 1. 03 | 1. 9 | | | Freight | 1. 04 | 2. 0 | 1. 04 | 1. 9 | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. ² Discounts and selling expenses not included. ³ The cotton averaged Middling minus in grade and ¹% inch plus in length of staple. The price, 32.24 cents per pound was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. This price was adjusted for waste by multiplying it by 1.123, the net waste multiplier, to give net cotton cost per pound of yarn. ⁴ Includes all labor on payroll except superintendence, which is included in overhead cost. ⁵ Social security and old-age benefits which account for 2.1 percent of labor cost. ⁶ Amounts to 2 percent of labor cost. Table 118.—Mill S and Model mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn and differences, United States, May 1950 ¹ | | (| Cost per pound | 1 | |-----------------------|----------------|----------------|----------------------------| | Item of cost | Mill S | Model mill | Difference | | Roving: | | | | | Handling and storage: | Cents | Cents | Cents | | Overhead
Labor | 0. 06
. 25 | $0.06 \\ .17$ | 0.
. 08 | | Total | . 31 | . 23 | . 08 | | | | | | | Opening and picking: | . 30 | . 37 | ² . 07 | | Labor | . 54 | . 24 | . 30 | | Total | . 84 | . 61 | . 23 | | Carding: | | | | | Overhead | . 75 | 1. 17 | ² . 42 | | Labor | 1. 23 | . 62 | . 61 | | Total | 1. 98 | 1. 79 | . 19 | | Drawing: | | | | | Overhead | . 29 | . 29 | 0 | | Labor | . 97 | . 37 | . 60 | | Total | 1. 26 | . 66 | . 60 | | Fly frame: | | | | | Overhead | . 18 | . 26 | ² . 08 | | Labor | . 59 | . 43 | . 16 | | Total | . 77 | . 69 | . 08 | | Total roving cost: | | | • | | Overhead | 1. 58
3. 58 | 2. 15
1. 83 | ² . 57
1. 75 | | Labor | 3. 30 | 1. 66 | 1. 70 | | Total | 5. 16 | 3. 98 | 1. 18 | | Spinning: | | | | | OverheadLabor | 1. 17
3. 60 | 1. 29
1. 40 | ² . 12
2. 20 | | | | | | | Total | 4. 77 | 2. 69 | 2. 08 | | Winding: | | | | | Overhead | 52 | . 28 | . 24 | | Labor | 3. 33 | 1. 10 | 2. 23 | | Total | 3. 85 | 1. 38 | 2. 47 | Table 118.—Mill S and Model mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn and differences, United States, May 1950 —Continued | | Cost per pound | | | | | |--------------------------------------|------------------------|------------------------|----------------------------|--|--| | Item of cost | Mill S | Model mill | Difference | | | | Packing and shipping: Overhead Labor | Cents
0. 09
. 49 | Cents
0. 06
. 17 | Cents
0. 03
. 32 | | | | Total | 58 | . 23 | . 35 | | | | Total cost: OverheadLabor | 3. 36
11. 00 | 3. 78
4. 50 | ² . 42
6. 50 | | | | Total | 14. 36 | 8. 28 | 6. 08 | | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill S averaged Middling minus in grade and ¹⁵/₁₆ inch plus in length of staple, whereas Middling 1-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill S. # EXPLANATION OF DIFFERENCES IN COSTS, MILL S vs. MODEL MILL, 10s HOSIERY YARN (TABLE 118) OVERHEAD.—The overhead cost per pound for mill S is 0.42 cent below that of the Model mill, but without depreciation expenses it would be 0.47 cent a pound above that of the Model. LABOR.—Some of the 6.50 cents a pound difference in labor costs for the two mills is accounted for by a 3.9 percent higher average hourly wage rate, and by a greater shop and yard expense in mill S than for the Model. In the card room there is a difference of 1.75 cents per pound in the roving cost, even though both mills make a 1.00-hank roving, one-process, on 10- by 5-inch slubbers. Therefore, some of this difference is due to smaller job sizes, and lower machine productions. The same thing is true in the spinning where there is a difference of 2.20 cents per pound, most of which is due to smaller job sizes, and lower spindle production. Of the total difference in winding costs of 2.23 cents per pound, 1.49 cents are in the cost for direct winding labor, a small part of which is in wages, but most of which is due to lower spindle production. The spinning ring in Mill S is 2½ inches, and in the Model it is 2½ inches. The rest of this total difference in labor cost is mostly due to smaller job sizes for other employees around the winders. In packing and shipping the difference of 0.32 cent per pound is mostly due to lower pounds per packer hand. On the basis of the same average hourly wage rate in the two mills, the 6.50 cents per pound difference in labor cost would be reduced by 0.41 cent. Table 119.—Mill S and Model mill: Overhead cost per pound and differences for 10s hosiery yarn, and cost per spindle per week of 80 hours for Mill S, United States, May 1950 1 | | Cos | Cost per | | | |-----------------------------------|------------------------|------------------------|------------------------|--------------------------------| | Item | Mill S | Model
mill | Differ-
ence | spindle
per week,
Mill S | | Supplies and repairsPower | Cents
1. 04
. 66 | Cents
0. 85
. 64 | Cents
0. 19
. 02 | Cents
6. 84
4. 32 | | LiabilityOther | . 09 | . 03 | . 06
2. 01 | . 57
. 68 | | Taxes, property Depreciation Fuel | . 22
. 36
. 09 | . 15
1. 25
. 05 | . 07
². 89
. 04 | 1. 44
2. 38
. 60 | | Other expenses Salaries, etc. | . 13 | . 17 | ². 04
. 14 | . 87
4. 36 | | Total | 3. 36 | 3. 78 | ² . 42 | 22. 06 | All costs are adjusted to 2 shifts or 80 hours per week. Costs for Model mill larger than cost for Mill S. Table 120.—Mill S: Summary of standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by departments, United States, May 1950 ¹ | Department | Amount per
week | Department | Amount per
week | |---|---|--------------------------------|---| | Handling and storageOpening and pickingCardingDrawing10-inch by 5-inch slubbers | Dollars 57. 54 123. 31 283. 65 222. 69 121. 17 | 8-inch by 4-inch speed-
ers | Dollars 111. 42 1, 003. 93 766. 06 111. 65 2, 801. 42 | ¹ Labor costs not applicable to single yarns were omitted in figuring detailed costs. # 170 TECHNICAL BULLETIN 1033, U. S. DEPT. OF AGRICULTURE Table 121.—Mill S: Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by occupation, United States, May 1950 | Occupation | Total
hours
per week | Wage
rate
per hour | Total
payroll
per week | |--|---|--|---| | Carding: Overseer Picker tenders Card grinder Card hands Oiler Sweeper and oiler Drawing hands Slubber hands Speeder hands Sweeper Spinning: | \begin{cases} 40 & 40 & 80 & 40 & 40 & 160 & 80 & 80 & 40 & 40 & 40 & 40 & 40 & 4 | Dollars 1. 55 . 98 1. 15 1. 10 1. 08 1. 10 1. 10 1. 12 1. 08 . 98 . 94 | Dollars 62. 00 78. 40 46. 00 44. 00 86. 40 44. 00 179. 20 86. 40 78. 40 37. 60 | | Overseer Doffers Spinners Roving hand Roving hand Filling hand Fixer | $ \begin{cases} 240 \\ 160 \\ 240 \\ 40 \\ 40 \\ 40 \\ 40 \\ 40 \\ 40 \end{cases} $ | 1. 55
1. 04
1. 09875
.
9975
. 94
. 99
. 94
. 99 | 62. 00
249. 60
175. 80
239. 40
37. 60
39. 60
39. 60
41. 60 | | Second hand Spare hands Winding and packing: Shipper Packers Packer Bobbin hands and sweepers Winder tenders Outside: | 80
27
54
27
80 | 1. 15
1. 04
1. 04
. 98
. 94
. 94
1. 195 | 46. 00
83. 20
28. 08
52. 92
25. 38
75. 20
573. 60 | | Yard hand Clerk Scrubber Watchmen | . 27 | 1. 08
. 94
1. 13
. 94
. 94 | 29. 16
25. 38
45. 20
25. 38
82. 72 | | Total or average | 2, 597 | 1. 08 | 2, 801. 42 | Table 122.—Mill S and Model mill: Operating data and draft program, by kind of carded cotton yarn, United States, May 1950 | | | 10s hosiery yarn 10s warp | | | rp yarn | |--|---|-------------------------------|--|--|---| | Item | Unit | Mill S | Model
mill | Mill S | Model
mill | | Cotton used: Grade ¹ Staple length ² Picker lap Quantity per picker week (40 hours) Card sliver Quantity per card week (40 hours) Finished drawing sliver Quantity per finished delivery week (40 hours) Slubber (first process): Hank roving Spinning: Revolutions per minute, front roll. Twist multiplier Quantity per spindle (40 hours) | InchOunce Pound Grain Pound Grain Pound | 15/16+
14
12, 305
56 | • M 1 14 11, 850 55 368 55 595 1. 00 187 3. 50 4. 25 | M-15/16+14 12, 305 56 405 52 733 1. 00 166 4. 75 3. 40 | M 11, 425 55 368 55 595 1. 00 179 4. 50 4. 10 | ¹ Minus (—) indicates slightly lower grade. ² Plus (+) indicates slightly longer staple. #### MILL T Mill T is a small plant with less than 7,000 spindles, compared with about 10,000 spindles for the Model mill. The standard weekly pay roll of \$3,745 is about 25 percent less than the average for the 15 surveyed mills and somewhat larger than the average indicated for the Models. It spins a "medium" (4 to 12) number of yarn counts and data for 10s and 20s hosiery yarns are given as a basis for comparison. Total costs per pound of yarn, exclusive of discounts and selling expenses, for Mill T, amounting to 54.98 cents for 10s yarns and 59.22 cents for 20s yarns, are almost 10 percent higher for 10s and almost 6 percent higher for 20s hosiery yarns than those indicated for Model mills (table 123). The cotton used averaged slightly higher in grade and considerably shorter in staple, and net cotton costs averaged 2.54 cents per pound, or about 7 percent, lower than indicated for the Models. Total manufacturing costs, amounting to 17.78 cents per pound for 10s yarns and 22.04 cents for 20s yarns, are almost 69 percent and 37 percent, respectively, higher than for Model Mills. Most of these differences are accounted for by differences in Overhead costs average about the same to somewhat labor costs. lower, and other manufacturing costs are somewhat higher, than for Models. Wage rates averaged more than 4 percent higher, production of yarn per hour of man labor averaged more than 50 percent lower, and labor cost per pound of yarn averaged more than 100 percent greater, than indicated for Model mills. Detailed data on costs and related data with explanations of the differences in costs shown, follow. Table 123.—Mill T: Average cost per pound for specified kinds of carded cotton yarn, United States, May 1950 1 | Item | 10s hosie | ery yarn | 20s hosiery yarn | | | |---|--------------------------------|----------------------------|--------------------------------|---------------------|--| | Total cost of yarn 2 | Cents | Percent | Cents | Percent | | | | 54. 96 | 100. 0 | 59. 22 | 100. 0 | | | Net cotton cost 3 | 37. 18 | 67. 6 | 37. 18 | 62. 8 | | | Manufacturing cost | 17. 78 | 32. 4 | 22. 04 | 37. 2 | | | Labor 4 | 11. 37 | 20. 7 | 14. 01 | 23. 7 | | | Overhead | 3. 78 | 6. 9 | 5. 30 | 8. 9 | | | Other | 2. 63 | 4. 8 | 2. 73 | 4. 6 | | | Taxes ⁵
Vacation pay ⁶
Packing materials
Freight | . 24
. 23
1. 12
1. 04 | . 4
. 4
2. 1
1. 9 | . 29
. 28
1. 12
1. 04 | . 5
1. 9
1. 7 | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. ² Discounts and selling expenses not included. Includes all labor on payroll except superintendence, which is included in overhead cost. Table 124.—Mill T and Model mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn and differences, United States, May 1950. | Item of cost | Cost per pound | | | | |--|------------------------|------------------------|--------------------|--| | | Mill T | Model mill | Difference | | | Roving: Handling and Storage: Overhead Labor | Cents
0. 04
. 21 | Cents
0. 06
. 17 | Cents 2 0. 02 . 04 | | | Total | . 25 | . 23 | . 02 | | | Opening and picking: Overhead Labor | . 38
. 34 | . 37 | . 01
. 10 | | | Total | . 72 | . 61 | 11 | | ³ The cotton averaged slightly higher in grade than Middling and ¹½6 inch in length of staple. The price, 34.17 cents per pound, was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. The price was adjusted for waste by multiplying it by 1.088, the net waste multiplier, to give net cotton cost per pound of yarn. ^{Social security and old-age benefits which account for 2.1 percent of labor cost. Amounts to 2 percent of labor cost.} Table 124.—Mill T and Model mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn and differences, United States, May 1950 1—Continued | | Cost per pound | | | | |--------------------------------------|-----------------|----------------|---------------------------|--| | Item of cost | Mill T | Model mill | Difference | | | Roving—Continued Carding: Overhead | Cents
0. 84 | Cents
1. 17 | Cents 2 0. 33 | | | Labor | 1. 07 | . 62 | . 45 | | | Total | 1. 91 | 1. 79 | . 12 | | | Drawing:
Overhead
Labor | . 28
. 78 | . 29
. 37 | ² . 01
. 41 | | | Total | 1. 06 | . 66 | . 40 | | | Fly frames: OverheadLabor | . 62
2. 29 | . 26
. 43 | . 36
1. 86 | | | $\mathbf{Total}_{}$ | 2 . 91 | . 69 | 2. 22 | | | Total roving cost: OverheadLabor | 2. 16
4. 69 | 2. 15
1. 83 | . 01
2. 86 | | | Total | 6. 85 | 3. 98 | 2. 87 | | | Spinning: Overhead Labor | 1. 10
3. 77 | 1. 29
1. 40 | ². 19
2. 37 | | | Total | 4. 87 | 2. 69 | 2. 18 | | | Winding:
Overhead
Labor | . 47
2. 63 | . 28
1. 10 | . 19
1. 53 | | | Total | 3. 10 | 1. 38 | 1. 72 | | | Packing and shipping: Overhead Labor | . 05
. 28 | . 06
. 17 | ² . 01
. 11 | | | Total | . 33 | . 23 | . 10 | | | Total cost: OverheadLabor | 3. 78
11. 37 | 3. 78
4. 50 | 0
6. 87 | | | Total | 15. 15 | 8. 28 | 6. 87 | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill T averaged Middling plus in grade and ¹⁵/₁₆ inch in length of staple, whereas Middling 1-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill T. # EXPLANATION OF DIFFERENCES IN COSTS, MILL T vs. MODEL MILL, 10s HOSIERY YARN (TABLE 124) OVERHEAD.—In Mill T the cost per pound for depreciation is 0.58 cent below that for the Model mill, but the cost per pound for other items of overhead (net) is 0.58 cent above the similar figure for the Model mill. Most of the latter difference is in salaries. LABOR.—The average hourly wage rate in Mill T is 4.5 percent above and the expense for shop and yard is higher than the Model. Both of these items contribute to higher labor costs. In the preparatory departments through drawing, smaller job sizes and lower machine productions are responsible for most of the difference in labor costs of 1.00 cent per pound. On the fly frames, Mill T makes a two-process, 2.00 hank-roving, on 8- by 3½-inch frames, whereas the Model mill makes one-process, 1.00-hank roving, on 10- by 5-inch frames. This fact accounts for much of the difference in labor costs of 1.86 cents per pound of the fly frames, but smaller job sizes for other employees around the frames are also responsible for some of this difference. The difference in labor costs for spinning in the two mills is 2.37 cents a pound. Spindle production per hour is better than in the Model mill, so aside from the effect of wages, and shop and outside expense, this difference is due to smaller job sizes, such as the spinners handling fewer sides, the doffers lifting fewer bobbins, and smaller job-sizes for other employees around the frames. The yarn is spun on a large ring in Mill T, so smaller job sizes and lower productions per machine hour are responsible for most of the difference in winding labor costs of 1.53 cents per pound. The present total difference in labor costs for this yarn in the two mills is 6.87 cents per pound, but it would be 0.50 cent lower if the mills had the same average hourly wage rate. Table 125.—Mill T and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950 ¹ | Item of cost | Cost per pound | | | | | |--|------------------------|------------------------|--|--|--| | | Mill T | Model mill | Difference | | | | Roving: Handling and storage: Overhead Labor | Cents
0. 04
. 21 | Cents
0. 09
. 21 | Cents 2 0. 05 | | | | Total | . 25 | . 30 | ² . 05 | | | | Opening and picking: OverheadLabor | . 38 | . 51 | ² . 13
² . 02 | | | | Total | . 72
| . 87 | ² . 15 | | | Table 125.—Mill T and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950 1—Continued | | Cost per pound | | | | |--|-------------------------|------------------------|-----------------------------|--| | Item of cost | Mill T | Model mill | Difference | | | Roving—Continued Carding: Overhead Labor | Cents
0. 84
1. 07 | Cents
1. 25
. 76 | Cents 2 0. 41 . 31 | | | Total | 1. 91 | 2. 01 | ² . 10 | | | Drawing:
Overhead
Labor | . 28 | . 32 | ² . 04
. 45 | | | Total | 1. 06 | . 65 | . 41 | | | Fly frames:
Overhead
Labor | . 70
2. 56 | . 59
. 74 | . 11
1. 82 | | | Total | 3. 26 | 1. 33 | 1. 93 | | | Total roving cost: Overhead Labor | 2. 24
4. 96 | 2. 76
2. 40 | ² . 52
2. 56 | | | Total | 7. 20 | 5. 16 | 2. 04 | | | Spinning: OverheadLabor | 2. 54
6. 14 | 3. 22
2. 88 | .² . 68
3. 26 | | | Total | 8. 68 | 6. 10 | 2. 58 | | | Winding:
Overhead
Labor | . 47
2. 63 | . 53
1. 57 | ² . 06
1. 06 | | | Total | 3. 10 | 2. 10 | 1. 00 | | | Packing and shipping: Overhead Labor | . 05
. 28 | . 13 | ² · 08 · 08 | | | Total | . 33 | . 33 | 0 | | | Total cost: OverheadLabor | 5. 30
14. 01 | 6. 64
7. 05 | ² 1. 34
6. 96 | | | Total | 19. 31 | 13. 69 | 5. 62 | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill T averaged Middling plus in grade and ¹½,6 inch in length of staple, whereas Middling 1½,2-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill T, ## EXPLANATION OF DIFFERENCES IN COSTS, MILL T VS. MODEL MILL, 20s HOSIERY YARN (TABLE 125) OVERHEAD.—The total overhead cost per pound, without depreciation, amounts to 4.36 cents in Mill T and 4.53 cents in the Model mill—a favorable comparison. Because of new buildings, new machinery, etc. in the Model, the depreciation is 1.17 cents per pound more than for Mill T, which shows as a net result that this mill has a 1.34 cents per pound lower total overhead cost than the Model. LABOR.—The carding and drawing costs per pound are 0.31 cent and 0.45 cent, respectively, higher than for the Model. The chief reason for these differences is that the employees on these machines are not handling as many pounds as those set up in the Model mill. On the fly frames, cost per pound is 1.82 cents higher than for the Model. The principal reason is that Mill T has two processes of roving, compared with one process in the Model. The spinning cost per pound is 3.26 cents higher than the Model mill, of which 0.87 cent is due to spinners, 0.73 cent is due to doffers, and 1.66 cents is for the indirect labor. The reasons for these differences are that spindles per spinner and the pounds handled per hour for the other employees in this department are lower than those set up in the Model. Winding cost is 1.06 cents per pound higher than for the Model mill, largely because the winder tenders are not winding so many pounds per hour as those set up in the Model. The total labor cost per pound is 6.96 cents per pound higher than that for the Model mill and the average hourly rate is about 4.62 percent higher. This difference in wage rate would amount to about 0.62 cent per pound of yarn. Table 126.—Mill T and Model mill: Overhead costs per pound and difference, by kinds of yarn, and cost per spindle per week of 80 hours for Mill T, United States, May 1950 1 | | | C | ost per p | ound for | | | | |--|--------------------------|------------------------|--|----------------------|-----------------------|---|----------------------------| | Item | 10s hosiery yarn | | | 20s hosiery yarn | | | Cost per
spindle
per | | | Mill T | Model
mill | Differ-
ence | Mill T | Model
mill | Differ-
ence | week,
Mill T | | Supplies and repairs_Power | . Cents
0. 94
. 64 | Cents
0. 85
. 64 | Cents
0. 09
0 | Cents 1. 32 . 90 | Cents 1. 25 1. 25 | Cents
0. 07
2. 35 | Cents
5. 55
3. 80 | | Insurance: Liability Other Taxes, property | . 08
. 09
. 11 | . 03
. 11
. 15 | . 05
² . 02
² . 04 | . 11
. 13
. 15 | . 05
. 18
. 25 | . 06
2. 05
2. 10 | . 46
. 56
. 63 | | Depreciation
FuelOther expenses | . 67
. 10
. 19 | 1. 25
. 05
. 17 | ² . 58
. 05
. 02 | . 94
. 14
. 27 | 2. 11
. 09
. 35 | ² 1. 17
. 05
² . 08 | 3. 95
. 60
1. 12 | | Salaries, etc | 3. 78 | 3. 78 | 0 | 5. 30 | 6. 64 | · 23 | 5. 69
22. 36 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Table 127.—Mill T: Summary of standard weekly payroll (two shifts or 80-hours basis) for the manufacture of carded cotton yarn, by departments, United States, May 1950 ¹ | Department | Amount
per week | Department | Amount
per week | |---|---|--|--| | Handling and storage
Opening and picking
Carding
Drawing
10- by 5-inch frames
8- by 3½-inch frames | Dollars
57. 54
96. 17
299. 62
218. 03
240. 06
451. 02 | Spinning
Winding
Packing and shipping
Total | Dollars 1, 569, 05 735, 89 77, 40 3, 744, 78 | $^{^{\}rm 1}\,\mathrm{Labor}$ costs not applicable to single yarns were omitted in figuring detailed costs. ² Cost for Model mill larger than cost for Mill T. Table 128.—Mill T: Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by occupation, United States, May 1950 | | | | | |--------------------------------|-------------|----------|----------------| | | Total | Wage | Total | | Occupation | hours | rate | payroll | | | per week | per hour | per week | | Carding: | Number | Dollars | Dollars | | Overseers | 80 | | 128, 90 | | Cond mindon | f 40 | 1. 15 | 46, 00 | | Card grinder | 1 40 | 1. 13 | 45. 20 | | Fixers | 80 | 1. 13 | 90. 40 | | Oilers and spare hands | 80 | 1. 13 | 90. 40 | | Sweepers and roving hands | 80 | . 96 | 76. 80 | | Picker tenders | 531/3 | 1. 00 | 53. 34 | | Drawing hands | § 80 | 1. 01 | 80. 80 | | 3 |) | . 94 | 75. 20 | | Card hands | 160 | 1. 00 | 160. 00 | | Slubber hands | 80 | 1. 29 | 103. 20 | | Speeder hands | 240 | 1. 08 | 259. 20 | | Spinning and winding: | | | | | Overseers | | | 128. 90 | | Second hand | 40 | 1. 15 | 46. 00 | | Oilers and fixers | 80 | 1. 13 | 90. 40 | | Yarn wrappers | 80 | 1. 10 | 88. 00 | | Sweepers | | . 94 | 75. 20 | | Doffers' | | 1. 065 | 340. 80 | | Spinners | 640 | 1. 0125 | 648. 00 | | Spare hands | | 1. 0125 | 81. 00 | | Roving haulers | | . 94 | 75. 20 | | Cleaners | 80 | 1. 0125 | 81. 00 | | Winder hands | 560 | 1. 1275 | 631. 40 | | Shop and outside: Truck driver | 27 | 1. 13 | 30, 51 | | Clerk | 40 | 1. 10 | 54. 40 | | Watchmen | 88 | . 94 | 82. 72 | | Yard hand | 27 | . 94 | 25. 38 | | Carpenter | | 1. 15 | 31. 05 | | Scrubber | | . 94 | 25. 38 | | Total or average | 3, 449 | 1. 09 | 3, 744. 78 | Table 129.—Mill T and Model mill: Operating data and draft program, by kind of carded cotton yarn, United States, May 1950 | | | 10s hosi | ery yarn | 20s hosiery yarn | | |--|-------|----------|---------------|------------------|---------------| | Item | Unit | Mill T | Model
mill | Mill T | Model
mill | | Cotton used: | | | | | | | Grade 1 | | M+ | M | M+ | M | | Staple length | Inch | 15/16 | 1 | 15/16 | 11/32 | | Picker lap | Ounce | 14 | 14 | 14 | 14 | | Quantity per picker week (40 | Janeo | | | | | | hours) | Pound | 11, 238 | 11, 850 | 11, 238 | 9, 600 | | Card sliver | Grain | 55 | 55 | 55 | 55 | | Quantity per card week (40 | | | · | | | | hours) | Pound | | 368 | 357 | 368 | | Finished drawing sliver | Grain | 55 | 55 | 55 | 55 | | Quantity per finisher delivery | | | | - 40 | | | week (40 hours) | Pound | 549 | 595 | 549 | 575 | | Slubber (first process): | | 0.5 | 1 00 | 0.5 | 0.00 | | Hank roving | | . 95 | 1. 00 | . 95 | 2. 00 | | Speeder (second process): Hank roving | | 2. 00 | | 2, 40 | | | Spinning: | | 2. 00 | | 2. 40 | | | Revolutions per minute, | | | | | | | front roll | | 200 | 187 | 169 | 148 | | front roll
Twist multiplier | | 3. 50 | 3. 50 | 3. 50 | 3. 50 | | Quantity per spindle (40 | | 2.00 | 5.00 | | 3.00 | | hours) | Pound | 4. 41 | 4. 25 | 1. 91 | 1. 70 | ¹ Plus (+) indicates slightly higher grade. #### MILL U Mill U is classified as "large" (14,000 to 25,000 spindles) compared with about 10,000 spindles for Model mills. The standard weekly pay roll of \$8,195 is more than 62 percent higher than the average for the 15 mills surveyed and more than three times as large as that indicated for the Model for 20s yarn. Mill U spins a "medium" (4 to 12) number of yarns, compared with one indicated for the Model mills and data for 20s and 30s hosiery yarn are given as a basis for comparison. Total costs per pound of yarn, exclusive of discounts and selling expenses, for Mill U, amounting to 62.46 cents for 20s yarns and 66.13 cents for 30s yarns, are almost 12 percent greater for 20s and 8 percent greater for 30s hosiery yarns than those indicated for Model mills (table 130). The quality of the cotton used, and net cotton costs, averaged about the same as indicated for the Models. Total manufacturing costs, amounting to 22.52 cents per pound for 20s yarns and 26.19 cents for 30s yarns, are 40 percent and 24 percent, respectively, higher than those for Model mills. Most of these differences are accounted for by differences in labor costs. Overhead costs average less and other manufacturing costs average more than for the Models.
Wage rates averaged about 12 percent higher, production of yarn per man-hour averaged about 35 percent less, and labor cost per pound of varn averaged 84 percent higher for 20s yarn and 58 percent higher for 30s yarn than for the Models. Detailed data on costs and related data with explanations of differences in costs, follow. Table 130.—Mill U: Average cost per pound for specified kinds of carded cotton yarn, United States, May 1950 | Item | 20s hosie | ery yarn | 30s hosiery yarn | | | |---------------------------|-----------|----------|------------------|---------|--| | Total cost of yarn 2 | Cents | Percent | Cents | Percent | | | | 62. 46 | 100. 0 | 66. 13 | 100. 0 | | | Net cotton cost 3 | 39. 94· | 63. 9 | 39. 94 | 60. 4 | | | Manufacturing cost | 22. 52 | 36. 1 | 26. 19 | 39. 6 | | | Labor 4 | 12. 97 | 20. 8 | 14. 94 | 22. 6 | | | Overhead | 6. 67 | 10. 7 | 8. 27 | 12. 5 | | | Other | 2. 88 | 4. 6 | 2. 98 | 4. 5 | | | Taxes ⁵ | . 30 | . 5 | . 34 | . 5 | | | Vacation pay ⁶ | . 37 | . 6 | . 43 | . 7 | | | Packing materials | 1. 13 | 1. 8 | 1. 13 | 1. 7 | | | Freight | 1. 08 | 1. 7 | 1. 08 | 1. 6 | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Includes all labor on payroll except superintendence, which is included in overhead cost. ⁵ Social security and old-age benefits which account for 2.3 percent of labor cost. 6 Amounts to 2.85 percent of labor cost. Discounts and selling expenses not included. The cotton averaged Middling in grade and 1½2 inches plus in length of staple. The price, 35.79 cents per pound, was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. This price was adjusted for waste by multiplying it by 1.116, the net waste multiplier, to give net cotton cost per pound of yarn. Table 131.—Mill U and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences, United States, May 1950 ¹ | | • | Cost per pound | 1 | |-----------------------|----------------|----------------|----------------------------| | Item of cost | Mill U | Model mill | Difference | | Roving: | | | | | Handling and storage: | Cents | Cents | Cents | | Overhead | 0. 06
. 22 | 0. 09
. 21 | ² 0. 03
. 01 | | Labor | . 22 | . 21 | . 01 | | Total | . 28 | . 30 | ². 02 | | Opening and picking: | | | | | Overhead
Labor | . 27 | 51 | ² . 24 | | Labor | . 16 | . 36 | ². 20 | | Total | . 43 | . 87 | ². 44 | | Carding: | | | | | Overhead | 1. 20 | 1. 25 | ² . 05 | | Labor | 1. 11 | . 76 | . 35 | | Total | 2. 31 | 2. 01 | . 30 | | D | | | | | Drawing:
Overhead | . 27 | . 32 | ² . 05 | | Labor | . 31 | . 33 | ² . 02 | | Total | . 58 | . 65 | ² . 07 | | Fly frames: | | | | | Overhead | 1, 45 | . 59 | . 86 | | Labor | 3. 07 | . 74 | 2. 33 | | Total | 4. 52 | 1. 33 | 3. 19 | | = = = | = | | | | Total roving cost: | 3, 25 | 2. 76 | . 49 | | Labor | 4. 87 | 2. 40 | 2. 47 | | Total | 8. 12 | 5. 16 | 2. 96 | | = | | | | | Spinning: | 0.55 | 0.00 | 9 0= | | Overhead
Labor | 2. 55
4. 36 | 3. 22
2. 88 | ² . 67
1. 48 | | Labor | 4. 50 | | 1. 40 | | Total | 6. 91 | 6. 10 | . 81 | | Winding: | | | | | Overhead | . 79 | . 53 | . 26 | | Labor | 3. 43 | 1. 57 | 1. 86 | | Total | 4. 22 | 2. 10 | 2. 12 | See footnotes at end of table. Table 131.—Mill U and Model mill: Average overhead and labor costs per pound for 20s hosiery cotton yarn and differences. United States. May 1950 1—Continued | Item of cost | Cost per pound | | | | | |-------------------------------------|------------------------|------------------------|---------------|--|--| | Tem of cost | Mill U | Model mill | Difference | | | | Packing and shipping: OverheadLabor | Cents
0. 08
. 31 | Cents
0. 13
. 20 | Cents 2 0. 05 | | | | Total | . 39 | . 33 | . 06 | | | | Total cost: Overhead Labor | 6. 67
12. 97 | 6. 64
7. 05 | . 03
5. 92 | | | | Total | 19. 64 | 13. 69 | 5. 95 | | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill U averaged Middling in grade and 11/32 inches plus in length of staple, whereas Middling 1½2-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill U. # EXPLANATION OF DIFFERENCES IN COSTS, MILL U vs. Model Mill, 20s Hosiery Yarn (Table 131) Overhead.—The total overhead cost per pound, without depreciation, amounts to 6.12 cents in Mill U, compared with 4.53 cents in the Model mill. The principal reason for this difference is that "other expense" is 1.78 cents per pound higher than for the Model mill. Because of new buildings, new machinery, etc. in the Model mill, the depreciation cost amounts to 1.56 cents per pound more than for Mill U, which shows as a net cost of only 0.03 cent per pound above the LABOR.—The cost through drawing compares favorably with the Model mill, but the fly-frame cost is 2.33 cents per pound higher. The principal reason for this difference is that Mill U has two processes of roving, compared with one process in the Model mill. Spinning cost per pound is 1.48 cents higher than the Model, of which 0.49 cent is due to the spinners having smaller job sizes. The rest is mainly due to higher man-hours, for the pounds produced, for the other indirect employees, such as section men, roving haulers, sweepers, oilers and banders, compared with those set up in the Model. The winding cost is 1.86 cents per pound higher than the Model mill, of which 1.31 cents is due to the winder tenders winding fewer pounds, principally because the spinning bobbins in Mill U are smaller than those used in the Model. The total labor cost per pound in Mill U is higher by 5.92 cents and the average hourly rate in this mill is about 12.5 percent higher than for the Model. This difference in wage rates would amount to about 1.44 cents per pound of varn. Table 132.—Mill U and Model mill: Average overhead and labor costs per pound for 30s hosiery cotton yarn and differences, United States, May 1950 ¹ | | . (| Cost per pound | 1 | |-----------------------------|--------|----------------|--------------------| | Item of cost | | · | | | | Mill U | Model mill | Difference | | Roving: | | | | | Handling and storage: | Cents | Cents | Cents | | Overhead | 0. 06 | 0. 08 | ² 0. 02 | | Labor | . 22 | . 18 | . 04 | | Total | . 28 | . 26 | . 02 | | Opening and picking: | | | | | Overhead | . 27 | . 60 | ². 33 | | Labor | . 16 | . 33 | ² . 17 | | Total | . 43 | . 93 | ² . 50 | | 10021 | . 10 | . 30 | | | Carding: | | | 0.40 | | Overhead | 1. 20 | 1. 30 | ² . 10 | | Labor | 1. 11 | . 89 | . 22 | | Total | 2. 31 | 2. 19 | . 12 | | Drawing: | | | | | Overhead | . 27 | . 40 | ² . 13 | | Labor | . 31 | . 46 | ². 15 | | Total | . 58 | . 86 | 2. 28 | | Fly frames: | | | | | Overhead | 1. 45 | . 89 | . 56 | | Labor | 3. 07 | 1. 06 | 2. 0 | | Total | 4. 52 | 1. 95 | 2. 57 | | Total region costs | | | | | Total roving cost: Overhead | 3. 25 | 3, 27 | 2. 02 | | Labor | 4. 87 | 2. 92 | 1. 98 | | Total | 8. 12 | 6. 19 | 1. 93 | | 10001 | | | | | Spinning: | 4. 06 | 4. 84 | ² . 78 | | OverheadLabor | 5. 93 | 4. 84 | 1. 7 | | Labor | | 4. 22 | 1. 7. | | Total | 9. 99 | 9. 06 | . 98 | | Winding: | | | * * | | Overhead | . 88 | . 88 | 0 | | Labor | 3. 83 | 2. 09 | 1. 74 | | Total | 4. 71 | 2, 97 | 1. 74 | See footnotes at end of table. Table 132.—Mill U and Model mill: Average overhead and labor costs per pound for 30s hosiery cotton yarn and differences, United States, May 1950 —Continued | | Cost per pound | | | | | |--------------------------------------|------------------------|------------------------|----------------|--|--| | Item of cost | Mill U | Model mill | Difference | | | | Packing and shipping: Overhead Labor | Cents
0. 08
. 31 | Cents
0. 15
. 21 | Cents 2 0. 07 | | | | Total | . 39 | . 36 | . 03 | | | | Total cost: Overhead Labor | 8. 27
14. 94 | 9. 14
9. 44 | ². 87
5. 50 | | | | Total | 23. 21 | 18. 58 | 4. 63 | | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill U averaged middling in grade and $1\frac{1}{32}$ inches plus in length of staple, whereas Middling 1/16-inch cotton was specified for Model mill. 2 Cost for Model mill larger than cost for Mill U. # EXPLANATION OF DIFFERENCES IN COSTS, MILL U vs. Model Mill, 30s Hosiery Yarn (table 132) OVERHEAD.—Without the charge for depreciation, the overhead cost per pound for Mill U is 7.58 cents. In the Model mill, the comparable figure is 6.38 cents. Mill U is below the Model in expenses for power, insurance, taxes, fuel, and salaries by a total of 1.22 cents, but in supplies and repairs they are higher by 0.34 cent per pound, and in other expense they are higher by 2.08 cents. Labor.—The labor cost per pound, for the processes through drawing, is about the same for the two mills, so the big difference in the roving cost per pound is around the fly frames. Mill U uses a two-process 5.00-hank roving, while the model is set up to use a single process 3.00-hank roving. A relatively larger shop and outside pay roll in Mill U, some of which is allocated to each department, is also reflected in this difference. Principally, these conditions contribute to the 1.95 cents per pound excess roving cost of Mill U over that for the Model mill. The difference in spinning labor costs is 1.71 cents per pound. Some of this difference is due to spinners not tending so many sides, some to doffers not lifting so many bobbins, some to section men, oilers, banders, etc., not having the same work-loads, and some to the effect of the larger shop and outside pay roll, compared with the Model mill. Winder tenders in Mill U tend 50 spindles, and in the Model they tend 68 spindles, and the difference in direct labor costs per pound accounts for 1.19 cents of total difference of 1.74 cents in winding labor costs. The rest is due to smaller job loads for section men, inspectors, and yarn men, and to the effect of the larger shop and outside pay roll. Table 133.—Mill U and Model mill: Overhead cost per pound and
differences, by kinds of yarn, and cost per spindle per week of 80 hours for Mill U, United States, May 1950 ¹ | | Cost per pound for— | | | | | Cost | | |--|--------------------------------|--------------------------------|---|--------------------------------|--------------------------------|--|---------------------------------| | Item | 20s hosiery yarn | | 30s hosiery yarn | | | per
spindle
per
week, | | | | Mill
U | Model
mill | Differ-
ence | Mill
U | Model
mill | Differ-
ence | Mill
U | | Supplies and repairs_Power | Cents 1. 60 . 93 | Cents 1. 25 1. 25 | Cents
0. 35
2. 32 | Cents 1. 99 1. 16 | Cents 1. 65 1. 62 | Cents
0. 34
2 . 46 | Cents
4. 55
2. 65 | | Insurance: Liability Other Taxes, property | . 05
. 05
. 10 | . 05
. 18
. 25 | 0 $\frac{2}{2} \cdot 13$ $\frac{2}{3} \cdot 15$ | . 06
. 06
. 12 | . 07
. 25
. 33 | $\begin{bmatrix} 2 & 01 \\ 2 & 19 \\ 2 & 21 \\ 2 & 27 \end{bmatrix}$ | . 13
. 13
. 27 | | Depreciation Fuel Other expenses Salaries, etc | . 55
. 04
2. 13
1. 22 | 2. 11
. 09
. 35
1. 11 | 2 1. 56
2. 05
1. 78
. 11 | . 69
. 05
2. 64
1. 50 | 2. 76
. 12
. 56
1. 78 | 2 2. 07
2 . 07
2 . 08
2 . 28 | 1. 57
. 12
6. 05
3. 45 | | Total | 6. 67 | 6. 64 | . 03 | 8. 27 | 9. 14 | ²⋅ 87 | 18. 92 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Table 134.—Model U: Summary of standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn, by departments, United States, May 1950 ¹ | Department | Amount per
week | Department | Amount per
week | |---|--|--|--| | Handling and storageOpening and picking Carding Drawing Slubbers Speeders | Dollars
122, 12
153, 71
621, 32
162, 68
662, 78
1, 099, 88 | Spinning
Winding
Packing and shipping
Total | Dollars
3, 122. 21
2, 082. 32
168. 12
8, 195. 14 | $^{^{\}rm 1}\,\text{Labor}$ costs not applicable to single yarns were omitted in figuring detailed costs. ² Cost for Model mill larger than cost for Mill U. Table 135.—Mill U: Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn by occupation, United States, May 1950 | 0 | Total | Wage | Total | |---------------------------|-------------------|---|------------------------------| | Occupation | hours
per week | rate
per hour | p a yroll
per week | | Carding: | Number | Dollars | Dollars | | Second hands | 80 | 1. 5575 | 124. 60 | | Frame section men | 80 | 1. 3050 | 104. 40 | | Card tenders | 200 | 1. 0325 | 206. 50 | | Card grinders | 100 | 1. 3050 | 130. 50 | | Card strippers | 100 | 1. 0325 | 103. 25 | | Drawing tenders | 80 | 1. 2717 | 101. 74 | | Roving tenders | 80 | . 9825 | 78. 60 | | Slubber tenders | 320 | 1. 3021 | 416. 67 | | Speeder tenders | . 640 | 1. 3076 | 836. 86 | | Sweepers | 80 | . 9500 | 76. 00 | | Oiler | 30 | 1.0325 | 30. 98 | | Spinning: | 30 | 1. 0323 | 30. 98 | | Overseer | 80 | | 228. 25 | | Second hands | 80 | 1. 5575 | 124. 60 | | Spinners | 1280 | 1. 0775 | 1, 379, 20 | | Doffers | 400 | 1. 1200 | 1, 379. 20
448. 00 | | Section men | 160 | 1. 3050 | 208. 80 | | Roll picker | 27 | . 9825 | | | Roving haulers | 134 | . 9825 | 26. 53
131. 66 | | Traveler changer | $\frac{134}{27}$ | 1. 0775 | 29. 09 | | Roll scrubbers | 80 | . 9825 | 78. 60 | | Sweepers | -80 | . 9523 | 76. 00
76. 00 | | Oilers and banders | 106 | | | | Cleaners | 27 | $egin{array}{ccc} 1.&0325 \ .&9825 \end{array}$ | 109. 45
26. 53 | | Overhaulers | 106 | 1. 3050 | 20. 55
138, 33 | | Week-end cleaning | 27 | . 9825 | 26. 53 | | Winding: | 21 | . 9020 | 20. 55 | | Yarn inspectors | 80 | 1. 0125 | 81. 00 | | Section men | 80 | 1. 3050 | 104. 40 | | Winder hands | 1440 | 1. 1076 | 1, 594. 94 | | Yarn men | 80 | . 9825 | 78. 60 | | Cone and tube cleaner | 27 | . 9825 | 26. 53 | | Overhauler | 27 | 1. 3050 | 35. 24 | | Packing: | 21 | 1. 3030 | 3 3. ∠ 4 | | Weigher | 27 | . 9825 | 26. 53 | | Inspector | 27 | . 9825 | 26. 53 | | Packer | 27 | . 9825 | 26. 53
26. 53 | | Shipping clerk | 40 | 1. 3050 | 52. 20 | | Box man | 27 | . 9825 | 26. 53 | | Opening and picking labor | | . 9020 | 20. 53
104. 90 | | | | | | | phop and outside labor | | | 769. 54 | | Total or average | 6, 286 | 1. 16 | 8, 195. 14 | Table 136.—Mill U and Model mill: Operating data and draft program, by kind of carded cotton yarn, United States, May 1950 | | | 20s hosiery yarn | | 30s hosiery yarn | | |---|-------|------------------|---------------|------------------|---------------| | Item | Unit | Mill U | Model
mill | Mill U | Model
mill | | Cotton used: | | | | | | | Grade | | M | M | М | M | | Staple length 1 | Inch | 11/32+ | 11/32 | | 11/16 | | Picker lap | Ounce | 14 | 14 | 14 | 14 | | Quantity per picker week (40 | | | | | | | hours) | Pound | 12, 840 | 9, 600 | 12, 800 | 11, 850 | | Card sliver | Grain | 50 | 55 | 50 | 55 | | Quantity per card week (40 | | 040 | 900 | | | | hours) | Pound | 242 | 368 | 242 | 3 68 | | Finished drawing sliver
Quantity per finisher delivery | Grain | 48 | 55 | 48 | 55 | | week (40 hours) | Pound | 492 | 575 | 492 | 570 | | Slubbor (first process). | 1.0 | 492 | 313 | 492 | 370 | | Hank roving | | 1. 60 | 2. 00 | 1. 60 | 3. 00 | | Speeder (second process): | | 1.00 | 2.00 | 1. 00 | 0 . 00 | | Speeder (second process): Hank roving | | 5. 00 | | 5. 00 | | | Spinning: | | , | | | | | Revolutions per minute, | | | | 1 | | | front roll | | 156 | 148 | 144 | 136 | | Twist multiplier | | 3. 38 | 3. 50 | 3. 41 | 3. 50 | | Quantity per spindle (40 | | | | | | | hours) | Pound | 1. 72 | 1. 70 | 1. 08 | 1. 06 | ¹ Plus (+) indicates slightly longer staple. ### MILL V Mill V is classified as "medium" (7,000 to 14,000 spindles) in size, compared with about 10,000 spindles for Model mills. The standard weekly payroll of \$6,113 is 21 percent larger than the average for the 15 mills surveyed and 51 percent larger than that indicated for the Model for 10s yarn. Mill V spins a "medium" (4 to 12) number of yarn counts, compared with one indicated for the Model mill, and data for 10s hosiery yarn are given as a basis for comparison. mill, and data for 10s hosiery yarn are given as a basis for comparison. Total costs per pound of yarn, exclusive of discounts and selling expenses, for Mill V, amounting to 52.96 cents for 10s yarn, are 5.8 percent higher than for the Model mill. The cotton used averaged higher in grade and shorter in staple, and net cotton costs of 38.75 cents per pound are 0.77 cent, or about 2 percent less (table 137). Total manufacturing costs amounting to 14.21 cents per pound, are 3.67 cents, or 35 percent, higher than for the Model mill; mostly because of the differences in labor costs, but partly because overhead and other manufacturing costs are larger. Wage rates averaged almost 12 percent higher, production of yarn per man-hour averaged about 34 percent less, and labor cost per pound of yarn averaged 68 percent greater, than those indicated for the Model. Detailed data on costs and related data and explanations of dif- ferences in costs, follow. Table 137.—Mill V: Average cost per pound for 10s hosiery carded cotton yarn, United States, May 1950 ¹ | Item | Costs per pound | | | |--|--------------------------------|----------------------------|--| | Total cost of yarn 2 | Cents
52. 96 | Percent
100. 0 | | | Net cotton cost ³
Manufacturing cost | 38. 7 5
14. 21 | 73. 2
26. 8 | | | Labor 4
Overhead
Other | 7. 59
3. 83
2. 79 | 14. 3
7. 2
5. 3 | | | Taxes 5 | . 17
. 22
1. 32
1. 08 | . 3
. 4
2. 5
2. 1 | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Includes all labor on payroll except superintendence, which is included in overhead cost. ⁵ Social-security and old-age benefits which account for 2.3 percent of labor cost. ⁶ Amounts to 2.86 percent of labor cost. Table 138.—Mill V and Model mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn and differences, United States, May 1950 1 | | Cost per pound | | | | | | |--|------------------------|----------------------|-------------------------------|--|--|--| | Item of cost | Mill V | Model mill | Difference | | | | | Roving: Handling and storage: Overhead Labor | Cents
0. 05
. 20 | Cents
0. 06
17 | Cents ² 0. 01 . 03 | | | | | Total | . 25 | . 23 | . 02 | | | | | Opening and picking: Overhead Labor Total | . 34 | . 37 | ² .03
.17 | | | | | TotalCarding: | . 10 | . 01 | . 14 | | | | | Overhead
Labor | . 79
. 87 | 1. 17
. 62 | ² . 38
. 25 | | | | | Total | 1. 66 | 1. 79 | ² . 13 | | | | See footnotes at end of table. ² Discounts and selling expenses not included. ³ The cotton averaged Strict Middling in grade and ³/₃₂ inch in length of staple. The price, 35.29 cents per pound, was based on official quotations for cotton, "landed group B mill points," Mar. 30, 1950. This price was adjusted for waste by multiplying it by 1.098, the net waste multiplier, to give net cotton cost per pound of yarn. Table 138.—Mill V and Model mill: Average overhead and labor costs per pound for 10s hosiery cotton yarn and differences, United States, May 1950 —Continued | Roving—Continued Drawing: Overhead Labor | Cost per pound | | | |
--|------------------------|------------------------|----------------------------|--| | | Mill V | Model mill | Difference | | | | Cents
0. 22
. 36 | Cents
0. 29
. 37 | Cents 2 0. 07 2 . 01 | | | Total | . 58 | . 66 | ². 08 | | | Fly frames:
Overhead
Labor | . 62
1. 06 | . 26
. 43 | . 36
. 63 | | | Total | 1. 68 | . 69 | . 99 | | | Total roving cost: Overhead Labor | 2. 02
2. 90 | · 2. 15
1. 83 | ² . 13
1. 07 | | | Total | 4. 92 | 3. 98 | . 94 | | | Spinning: OverheadLabor | 1. 48
2. 45 | 1. 29
1. 40 | 19
1. 05 | | | Total | 3. 93 | 2. 69 | 1. 24 | | | Winding: Overhead Labor | . 28
2. 02 | . 28
1. 10 | 0
. 92 | | | Total | 2. 30 | 1. 38 | . 92 | | | Packing and shipping: Overhead Labor | . 05
. 22 | . 06
. 17 | ² . 01
. 05 | | | Total | . 27 | . 23 | . 04 | | | Total cost: OverheadLabor | 3. 83
7. 59 | 3. 78
4. 50 | . 05
3. 09 | | | Total | 11. 42 | 8. 28 | 3. 14 | | ¹ All costs are adjusted to 2 shifts or 80 hours per week. Cotton used by Mill V averaged Strict Middling in grade and ½; inch in length of staple, whereas Middling 1-inch cotton was specified for Model mill. ² Cost for Model mill larger than cost for Mill V. Explanation of Differences in Costs, Mill V vs. Model Mill, 10s Hosiery Yarn (table 138) OVERHEAD.—The total overhead cost per pound of yarn in Mill V and Model mill is about the same, but in depreciation expense Mill V is 0.99 cent per pound lower than the Model; to counterbalance this situation it is 0.99 cent per pound higher than the Model in other expense. LABOR.—Difference in average hourly wage rate between these two mills amounts to 10.8 percent, so this item is partly responsible for the excess labor costs in this mill. In the card room, smaller job sizes and lower machine productions on the cards and drawing frames are responsible for part of the labor cost difference through drawing of 0.44 cent per pound. The fact that Mill V uses 2.00-hank roving, where the Model mill uses 1.00-hank roving, is principally responsible for the difference of 0.63 cent per pound on the fly frames. The difference in spinning labor costs per pound of yarn is 1.05 cents, part of which is due to lower spindle production, and part to smaller job sizes for all employees in this department. The ring size in Mill V is 2½ inch as compared to 2½ inch in the Model mill, which affects the relation of direct winding labor costs in the two mills. Part of the difference in total-winding labor cost of 0.92 cent per pound is due to smaller job-sizes for other employees around the winders. The 3.09 cents per pound difference in total labor costs for this yarn would be 0.74 cent lower if the two mills had the same average hourly wage rate. The total difference in labor costs in the two mills is 5.50 cents per pound of yarn. The average wage rate per hour in Mill V is 10.77 percent above that of the Model mill. On the basis of the same average hourly rate, the above difference would be reduced 1.45 cents per pound of yarn. Table 139.—Mill V and Model mill: Overhead costs per pound and differences for 10s hosiery yarn, and costs per spindle per week of 80 hours for Mill V, United States, May 1950. 1 | Thomas | C | Cost per
spindle | | | |--|----------------------|-----------------------|---|-----------------------| | Item - | Mill V | Model mill | Difference | per week,
Mill V | | Supplies and repairs | Cents 1. 06 | Cents
0. 85 | Cents
0. 21 | Cents
8. 43 | | PowerInsurance: Liability | . 64
. 02 | . 64 | 0
² . 01 | 5. 10
. 17 | | Other
Taxes, property
Depreciation | . 02
. 09
. 26 | . 11
. 15
1. 25 | $^{2} \cdot 09$ $^{2} \cdot 06$ $^{2} \cdot 99$ | . 17
. 74
2. 06 | | FuelOther expenses | . 07
1. 16 | . 05
. 17 | . 02
. 99 | . 59
9. 19 | | Salaries, etc | 3. 83 | 3, 78 | · 02 | 4. 08
30. 53 | ¹ All costs are adjusted to 2 shifts or 80 hours per week. ² Cost for Model mill larger than cost for Mill V. Table 140.—Mill V: Summary of standard weekly payroll (two shifts or 80-hour basis) for the manufacture of carded cotton yarn, by departments, United States, May 1950 ¹ | Department | Amount per week | Department | Amount per week | |---|--|---|--| | Handling and storageOpening and picking Carding Drawing 12 by 6-inch frames | Dollars
169. 12
374. 19
823. 87
316. 48
116. 44 | Spinning Winding Packing and shipping Total | Dollars 1, 900. 67 1, 722. 70 189. 33 6, 113. 07 | | 9 by 4½-inch and 10 by
5-inch frames | 500. 27 | | | $^{^{1}\,\}mathrm{Labor}$ costs not applicable to single yarns were omitted in figuring detailed costs. Table 141.—Mill V: Standard weekly payroll (two shifts or 80-hour basis) for the manufacture of carded cotton yarn by occupation, United States, May 1950 | Occupation | Total hours
per week | Wage rate
per hour | Total pay rol
per week | |----------------------|-------------------------|-----------------------|---------------------------| | Carding: | Number | Dollars | Dollars | | Overseers | 80 | | 187. 00 | | Opener men | 110 | 1. 1528 | 126. 81 | | Picker tenders | 110 | 1. 2105 | 133. 16 | | Card grinders | 220 | 1. 5345 | 337. 59 | | Card tenders | 110 | 1. 0325 | 113. 58 | | Card strippers | 220 | 1. 0325 | 227. 15 | | Sweepers | 110 | . 9500 | 104. 50 | | Section men | 80 | 1. 3050 | 104. 40 | | Drawing tenders | 220 | 1. 1550 | 254. 10 | | Slubber tenders | 80 | 1. 0762 | 86. 10 | | Intermediate tenders | 240 | 1. 2545 | 301. 08 | | Overhaulers | 60 | 1. 3050 | 78. 30 | | Spinning: | | | | | Section men | 80 | 1. 3050 | 104. 40 | | Roving haulers | 80 | . 9825 | 78. 60 | | Oilers and banders | 80 | 1. 0325 | 82. 60 | | Spinners | 800 | 1. 0775 | 862. 00 | | Doffers | 320 | 1. 1200 | 358. 40 | | Sweepers | 80 | . 9500 | 76. 00 | | Overhaulers | 120 | 1. 3050 | 156. 00 | | Winding: | | , | | | Section men | 80 | 1. 3050 | 104. 40 | | Winder hands | 1, 120 | 1. 1013 | 1, 233. 46 | | Rewinder hand | 32 | . 9825 | 31. 44 | | Yarn men | 160 | . 9825 | 157. 20 | | Yarn inspectors | 80 | 1. 0125 | 81. 00 | | Overhauler | 32 | 1. 3050 | 41. 76 | Table 141.—Mill V: Standard weekly payroll (2 shifts or 80-hour basis) for the manufacture of carded cotton yarn by occupation, United States, May 1950—Continued | Occupation | Total hours
per week | Wage rate
per hour | Total pay
roll per week | |------------------------|-------------------------|-----------------------|----------------------------| | Packing: | Number | Dollars | Dollars | | Weigher | 32 | 0. 9825 | 31, 44 | | Yarn wrapper | 32 | . 9825 | 31. 44 | | Box maker | 32 | . 9825 | 31. 44 | | Packer | 32 | 1. 1860 | 37. 95 | | Shipping clerk | 32 | 1. 3600 | 43. 52 | | Shop and outside: | 5. | 1. 0000 | 10.02 | | Master mechanic | 40 | | 94. 95 | | Machinist | $\tilde{40}$ | 1. 3050 | 52. 20 | | Watchman (third shift) | 40 | 1. 0625 | 42. 50 | | Watchman, special | . 40 | 1. 0125 | 40. 50 | | Janitor | 40 | . 9500 | 38. 00 | | Supply clerk | 40 | 1. 1125 | 44. 50 | | Waste house man | 40 | . 9500 | 38. 00 | | Mill carpenter | 40 | 1. 0100 | 40. 40 | | Yard laborers | 80 | . 9500 | 76, 00 | | Week-end watchman | 48 | 1. 0125 | 48. 60 | | Total or average | 5, 312 | 1. 15 | 6, 113. 07 | Table 142.—Mill V and Model mill: Operating data and draft program, for 10s hosiery carded cotton yarn, United States, May 1950 | Item | Unit | Mill V | Model mill | |--|--|---|--| | Cotton used: Grade Staple length Picker lap Quantity per picker week (40 hours) Card sliver Quantity per card week (40 hours) Finished drawing sliver Quantity per finisher delivery week (40 hours) Slubber (first process): Hank roving Spinning: | Inch Ounce Pound Grain Pound Grain Pound | SM
31/32
14
11,770
57
460
57
679
2.00 | M
14
11, 850
55
368
55
595 | | Revolutions per minute, front rollTwist multiplierQuantity per spindle (40 hours) | Pound | 181
3. 40
3. 81 | 187
3. 50
4. 25 |